# The Vector Space problems

Coding the Matrix, 2015

For auto-graded problems, edit the file The\_Vector\_Space\_problems.py to include your solution.

Warning: Avoid using the default arguments in the constructor for Vec.

### Vectors in containers

#### Problem 1:

- 1. Write and test a procedure vec\_select using a comprehension for the following computational problem:
  - ullet input: a list veclist of vectors over the same domain, and an element k of the domain
  - output: the sublist of veclist consisting of the vectors v in veclist where v[k] is zero
- 2. Write and test a procedure vec\_sum using the built-in procedure sum(·) for the following:
  - input: a list veclist of vectors, and a set D that is the common domain of these vectors
  - *output*: the vector sum of the vectors in veclist.

Your procedure must work even if veclist has length 0.

*Hint:* Recall from the Python Lab that  $sum(\cdot)$  optionally takes a second argument, which is the element to start the sum with. This can be a vector.

Disclaimer: The Vec class is defined in such a way that, for a vector v, the expression 0 + v evaluates to v. This was done precisely so that sum([v1,v2,...vk]) will correctly evaluate to the sum of the vectors when the number of vectors is nonzero. However, this won't work when the number of vectors is zero.

- Put your procedures together to obtain a procedure vec\_select\_sum for the following:
  - input: a set D, a list veclist of vectors with domain D, and an element k of the domain
  - $\bullet$  output: the sum of all vectors v in veclist where v[k] is zero

## Problem 2: Write and test a procedure scale\_vecs(vecdict) for the following:

- input: A dictionary vecdict mapping positive numbers to vectors (instances of Vec)
- output: a list of vectors, one for each item in vecdict. If vecdict contains a key k mapping to a vector v, the output should contain the vector (1/k)v

# Constructing the span of given vectors over GF(2)

Problem 3: Write a procedure GF2\_span(D, S) with the following spec:

- ullet input: a set D of labels and a set S of vectors over GF(2) with label-set D
- ullet output: the set of all linear combinations of the vectors in S

(Hint: use a loop (or recursion) and a comprehension. Be sure to test your procedure on examples where S is an empty set. This problem is a bit challenging but there is a short solution. If you find it too difficult; don't worry. Just move on. It's not really a linear-algebra problem; it's more of a programming puzzle.

## Vector spaces

**Problem 4:** Is the following statement true or false? " $\{[x,y,z]: x,y,z\in\mathbb{R}, x+y+z=1\}$  is a vector space."

**Problem 5:** Is the following statement true or false? " $\{[x,y,z]: x,y,z\in\mathbb{R} \text{ and } x+y+z=0\}$  is a vector space."

**Problem 6:** Is the following statement true or false? " $\{[x_1, x_2, x_3, x_4, x_5] : x_1, x_2, x_3, x_4, x_5 \in \mathbb{R}, x_2 = 0 \text{ or } x_5 = 0\}$  is a vector space."

#### Problem 7:

- 1. Let  $\mathcal V$  be the set of 5-vectors over GF(2) that have an even number of 1's. Is the following statement true or false? " $\mathcal V$  is a vector space."
- 2. Let  $\mathcal V$  be the set of 5-vectors over GF(2) that have an odd number of 1's. Is the following statement true or false? " $\mathcal V$  is a vector space."