Las Positas College 3000 Campus Hill Drive Livermore, CA 94551-7650 (925) 424-1000 (925) 443-0742 (Fax)

Course Outline for MATH 7

ELEMENTARY LINEAR ALGEBRA

Effective: Fall 2011

I. CATALOG DESCRIPTION:

MATH 7 — ELEMENTARY LINEAR ALGEBRA — 3.50 units

An introduction to linear algebra including: techniques and theory needed to solve and classify systems of linear equations using Gaussian elimination and matrix algebra; properties of vectors in n-dimensions; generalized vector spaces, inner product spaces, basis, norms, orthogonality; eigenvalues, eigenspaces; and linear transformations. Selected applications of linear algebra, including the use of MATLAB™ to solve problems involving advanced numerical computation.

3.00 Units Lecture 0.50 Units Lab

Prerequisite

MATH 2 - Calculus II with a minimum grade of C

Grading Methods:

Letter Grade

Discipline:

	MIN
Lecture Hours:	54.00
Lab Hours:	27.00
Total Hours:	81.00

- II. NUMBER OF TIMES COURSE MAY BE TAKEN FOR CREDIT: 1
- III. PREREQUISITE AND/OR ADVISORY SKILLS:

Before entering the course a student should be able to:

A. MATH2

- 1. Sketch curves defined by parametric equations;
- Sketch curves defined by polar equations;
 Perform basic vector algebra in two-space and three-space and interpret the results geometrically;
 Find dot product and cross product of vectors.

IV. MEASURABLE OBJECTIVES

Upon completion of this course, the student should be able to:

- A. Solve systems of linear equations using any of the following methods: elimination, inverse or LU factorization;
- B. Determine whether a linear system is consistent or inconsistent, and for consistent systems, characterize solutions as unique or
- Apply the algebraic properties of vectors and matrices to simplify expressions and to write proofs;
- Perform operations with vectors and matrices;
- Compute the transpose, determinant, and inverse of matrices if defined for a given matrix;
- Recognize and use the properties of vector spaces and inner products spaces;
- G. Define subspace, inner product space, linear independence, basis, spanning set, and orthogonality; H. Determine if a given set of vectors is a subspace of a vector space;
- Define a linear transformation and represent it using matrix multiplication;
- Recognize and use the properties of linear transformations;
 Compute the characteristic polynomial, eigenvalues, eigenvectors and eigenspaces for a given matrix;
 Construct orthogonal and orthonormal bases for a given basis;
- B. Construct the orthogonal diagonalization of a symmetric matrix;
 N. Use basic MATLAB™ command and functions to perform matrix operations;
- O. Investigate and solve linear algebra applications using MATLAB™.

V. CONTENT:

- A. Systems of linear equations

 - Salic terminology and notation
 Classification of solution sets of a system of linear equations
 - a. Consistent or inconsistent
 - b. Unique solutions

- c. Infinite number of solutions and parameterization
- 3. Gaussian and Gauss-Jordan elimination
- Row-echelon and reduced row-echelon form
- 5. Back-substitution and forward-substitution
- B. Matrix algebra
 - Operations
 Properties
- C. Inverse of a matrix
 - 1. Definition
 - 2. Methods for computing the inverse of a matrix
 - 3. Invertibility
- 4. Using the inverse to solve Ax = b
 5. Relationship between singular and non-singular coefficient matrices and the solutions of a system of linear equations
- D. Transpose of a matrix
- E. Special matrices
 - Diagonal
 Triangular

 - 3. Symmetric
- F. Determinants

 1. Definition
- - 2. Methods of computing
 - a. Cofactor expansion
 - b. Elementary row operations
- 3. Properties of the determinant function
- G. Vectors in n-space
 - Algebra of vectors
 - 2. Norm of a vector
 - 3. Dot product
 - 4. Angle between vectors
 - Orthogonality of two vectors
 - 6. Scalar and vector and orthogonal projection
- H. Generalized vector spaces

 - Defintion
 Properties
 - 3. Vector addition and scalar multiplication
 - 4. Axioms
 - Subspaces
 - 6. Linear independence and dependence, span
 - 7. Basis and dimension
- I. Generalized inner product spaces
 - 1. Definition
 - 2. Axioms
 - 3. Norm
 - 4. Orthogonality of two vectors
- J. Matrix-generated spaces
 - 1. Row space
 - 2. Column space
 - 3. Null space 4. Rank

 - 5. Nullity
- K. Orthogonal and orthonormal bases; Gram-Schmidt process L. Change of basis
- M. Linear transformations
 - 1. Definitions
 - 2. Properties
 - Matrices of general linear transformations
 Geometry of linear transformations

 - 5. Inverse linear transformations

 - 6. Kernel and range7. One-to-one and onto transformations
 - 8. Isomorphism
- N. Eigenvalue Problems
 - 1. Methods for finding eigenvalues and eigenvectors
 - Characteristic equation
 - 3. Eigenspace
- O. Diagonalization
- P. Orthogonal diagonalization of a symmetric matrix
- Q. Proofs
 - Use of proof techniques as they pertain to the content of the course
 - 2. Evaluation of correctness of a proof
- R. Applications include, but are not limited to: Markov Chains, least-squares analysis with MATLAB™, polynomial curve fitting, use of linear transformations to transform graphs
 S. Laboratory instruction in the use of MATLAB™ to
- - 1. Define vectors and matrices
 - Perform algebra with matrices
 Obtain reduced row-echelon form

 - Solve systems of linear equations
 - 5. Find the inverse of a matrix
 - 6. Find a LU factorization
 - Calculate determinants
 - Solve characteristic equations
 - 9. Exponentiate a matrix
 - 10. Graph

VI. METHODS OF INSTRUCTION:

- A. Lecture -
- B. Discussion -
- Collaborative learning
- B. Lab assignments

- F. Web- or CD-Rom-based tutorials
- G. Student presentations

VII. TYPICAL ASSIGNMENTS:

A. Homework

1. Homework should be assigned from the text and should include a sufficient number and variety of problems to develop both skill and conceptual under standing. Problems should range in level of difficulty from introductory level to challenging. A typical assignment should take an average student 1 to 2 hours for each hour in class.

B. Collaborative learning

- 1. Collaborative learning, done in small groups of 2-4 students, can be used to introduce new concepts, build skills, or teach problem solving. Students may be asked to present their results on the board.

 2. Example collaborative learning assignment: Give each group a description of a possible subspace and ask them to
- determine whether it is a subspace or not. Then have the group present their results to the class and either explain why it is not a subspace or prove that it is.

C. Laboratory assignments

- 1. Laboratory assignments can be used to reinforce fundamental concepts and skills, to explore
- 2. of the curves.

VIII. EVALUATION:

- A. Methods
 - 1. Other:
 - a. Examinations
 - b. Comprehensive final examination

c. Laboratory assignments

- d. Any of all of the following at the discretion of the instructor
 - 1. Homework
 - Quizzes (announced or unannounced, in-class or take home)
 - 3. Collaborative group activities
 - 4. Projects

B. Frequency

- Recommend minimum of three exams plus the final
 Homework should be assigned for each section covered
- Recommend minimum of ten laboratory assignments over the semester
- 3. Recommend minimum of ten laboratory assignments over the semester.
 4. Number of quizzes and collaborative activities are at the discretion of the instructor.

- IX. TYPICAL TEXTS:

 1. Larson, Ron, Robert P. Hostetler, and Bruce H. Edwards *Elementary Linear Algebra*. 5th ed., Houghton Mifflin Company, 2004.
 2. Anton Howard, and Chris Rorres *Elementary Linear Algebra with Applications*. 9th ed., John Wiley & Sons, Inc, 2005.
 3. Poole, David *Linear Algebra: A Modern Introduction*. 2nd ed., Thomson-Brooks/Cole, 2006.

X. OTHER MATERIALS REQUIRED OF STUDENTS:

A. Graphing calculator.