Matt 260 Practice Problems

Chapter 1	1, 2, 4a, 5, 8b, 36ce, 42, 46aec, 47c, 87a
Chapter 2	33, 87a, 89
Chapter 3	3, 4b, 7, 8deg, 15, 19, 30, 33, 36ab, 39, 40, 46bdg, 47ab
Chapter 4	4.2:12, 31, 37, 49, 58, 80
	Rest of Chap 4: 10,14,18,21,22,23,24,26,27,28,32,34,35,36d,41,43,44,51,51,53d,55,56a
	57,62,79,81ab,88, 95
Chapter 5	11,25, 66,78, 90, 92
Chapter 6	9,13,16,38,45,50,52,53cd,54,56ab, 60, 61, 63, 64, 67, 68, 69, 70, 72, 73, 76, 81cd, 83
Chapter 7	42, 59, 65, 71, 74, 77. 85, 86, 91, 93, 94

- 1) Prove each of the following: Assume n and m represent integers.
 - a) n^2 is odd iff n+4 is odd.
 - b) If $m \cdot n$ is even, then n is even or m is even.
 - c) Let $x, y \in \mathbb{R}$. Prove that if x is rational and y is irrational, the xy is irrational.

(recall that 1) $t \in \mathbb{R}$ is rational if $t = \frac{a}{b}$ for some $a, b \in \mathbb{Z}$ with $b \neq 0$. 2) $h \in \mathbb{R}$ is irrational if h is not rational.)

- 2)
- a) Write the negation for each the following: i) I am majoring in math and psychology. Ii) All students take calculus.
- b) Write the converse and contrapositive of the following: If you can do math, then you can do physics.
- c) Write x=3 iff $x^2=9$ as two conditional statements.
- d) Determine if $f: \mathbb{Z} \to \mathbb{Z}$ defined by f(x) = x 4 is a bijection.
- 3) Compute $\begin{vmatrix} 3 & -2 & -2 \\ 1 & 1 & 2 \\ 5 & 5 & -4 \end{vmatrix}$ by first transforming the matrix to a row-echelon form.
- 4)
- a) Find an equation of the line the formed by intersecting the planes x + 2y + 3z = 8 and 2x + 5y z = 10.
- b) Use Cramer's Rule to find z (do not find x, y) for the following system of equations:

$$2x - y - 5z = 0$$

$$3x + z = 10$$

$$5x - z = 14$$

5) Find an equation that a, b, c must satisfy for the following system of equations to have at least one solution:

$$x - y - z = a$$

$$x + y + 3z = b$$

$$2y + 4z = c$$

- 6) Define T(x)=Ax, where $A = \begin{bmatrix} 2 & 3 & 1 \\ 1 & 1 & 1 \end{bmatrix}$.
 - a) Show T is a LT.
 - b) Find a basis for the range of T.
- 7)
- a) Show that $det(S^{-1}AS) = det(A)$
- b) If det (A)=4, and A is 3×3 , find the det($2A^2$)
- 8)
- a) Find the sign of the permutation (1 3 2)
- b) Find the rank of a 2 x 3 linear system of equations if its row echelon form has 2 free variables.
- c) (true/false) The row space and column space of a matrix are equal.

- (true/false) The determinant of a matrix does not change when a multiple of one row is added to another
- e) (true/false) A matrix is invertible if and only if its determinant is 0.
- f) (true/false) A system of homogeneous equations has at least one solution.
- g) (true/false) $det(A) = det(A^T)$
- 9)Let $T: \mathbb{R}^2 \to P_1$ be defined by T(a,b) = (b-a) + 3bx. Find the matrix of T with respect to the bases $B = \{(1,0),(0,1)\}, C = \{2,5x\}$. Then use the matrix to compute T(2,5)
- 10) Is the set of 2 X 2 diagonal matrices with real entries a subspace of the vector space of 2 x 2 matrices over R? Justify your answer.
- 11) (5 points each) Define an inner product on a vector space of all real-valued functions n, as

$$< f, g > = \int_{0}^{2\pi} f(x)g(x) \, dx$$
. A) Compute $||f||$ for $f(x) = \sin 2x$. B) Are $f(x) = \sin 2x$ and $g(x) = \cos 2x$ orthogonal? Justify your answer.

12) On ${f R}^2$ (all real ordered pairs), define the operation and multiplication by a real number as follows:

$$(x_1, y_1) + (x_2, y_2) = (2x_1x_2, y_1 + y_2)$$

 $\alpha(x, y) = (\alpha x, y)$

- a) Is + commutative?
- b) Is there a 0 vector?
- c) Use the definition of additive inverse to find -(1,2)
- d) Does $1\mathbf{v} = \mathbf{v}$ hold for all $\mathbf{v} \in V$?
- 13) Let $\mathbf{T}: \mathbf{P}_1 \to \mathbf{P}_1$ be defined by T(a+bx) = 3a + 2bx

 - a) Verify that this is a linear transformation b) Find $[\mathbf{T}]_B^C$ with respect to $B = \{1+x, -1+2x\}$ and $C = \{3, 5+2x\}$. c) Use the matrix to compute T(1+4x)
- 14) Let $\mathbf{V} = \mathbf{R}^3$, $v_1 = (1,0,2)$, $v_2 = (2,4,5)$ Determine whether v_1, v_2 are LI or not and find the subspace spanned by { v_1 , v_2 } and describe it geometrically.

15) For A=
$$\begin{bmatrix} 3 & 1 & -2 \\ 1 & 2 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

- a) Find the determinant by first writing A in upper triangular form.
- b) Find the (2, 3) entry of the adjoint matrix.
- 16) Let $T_1: P_1 \rightarrow P_1$ be defined by $T_1(1) = 1 + x$, $T_1(x) = -1 + 2x$ Let $T_2: P_1 \rightarrow P_2$ be defined by $T_2(1) = 3x$, $T_2(x) = 1 - x$. Compute A) Find the matrix of $T_2 \circ T_1$ with respect to B=C=D={1,x}. b) Use the matrix found in a) to compute T(3x+1)
- 17) Let $T: P_2 \to P_3$ be defined by $T(ax^2 + bx + c) = (2a c)x^2 + bx$. Is T invertible? Fully justify your answer.

18)

a) Find a basis for the column space and row space for $\begin{bmatrix} 1 & 0 & 1 & 2 \\ 0 & 1 & -1 & 2 \\ 0 & -2 & 1 & 1 \end{bmatrix}$

19) Let k be the number that makes the following equation true.
$$\begin{vmatrix} a_1 + b_1 & a_1 - b_1 & c_1 \\ a_2 + b_2 & a_2 - b_2 & c_2 \\ a_3 + b_3 & a_3 - b_3 & c_3 \end{vmatrix} = k \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}.$$
 Find k

without evaluating the determinants.

20) Let V=
$$R^3$$
 and $S = \{(x_1, x_2, x_3) \in R^3 : x_1 + x_2 + 2x_3 = 0\}$

- a) Show S is a subspace of R^3 .
- b) Find a basis for S. (Hint: there are two free variables in this equation.)
- b) Find a pasis for 3. (Find, there as $A = \begin{bmatrix} 1 & 2 & -1 & 4 \\ 3 & 5 & 1 & 2 \\ 2 & 4 & -2 & 8 \end{bmatrix}$. What is the dimension of null(A)?

22) Let V = M₂(R) and
$$S = \{A \in V : A = \begin{bmatrix} a & b \\ 0 & 0 \end{bmatrix}$$

- a) Show S is a subspace of V.
- b) Prove that $\{\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}\}$ is a basis for S

23)

- i. Describe the subspace of \mathbb{R}^3 spanned by $\{(1,0,-2), (-2,1,4)\}$.
- ii. Use i) to determine if (1,4,-2) in the span{(1,0,-2), (-2,1,4)}? Justify your answer.
- 24) Determine whether $S=\{(1,3), (3,-1), (0,4)\}$ is dependent or independent in \mathbb{R}^2 . If the set is dependent, find a dependent relationship and find a LI subset of S that has the same span as S. is, find a basis for the subspace for Span{S}.
- 25) Define a product on P_2 as follows: $\langle f, g \rangle = \int_{-\infty}^{\infty} f(x)g(x)dx$
 - a) Show <f,g> is an inner product over R.
 - b) Find an orthogonal basis for the span($\{1, x\}$)
- 26) Determine whether $S = \{(1,3,2), (-4,2,4), (0,7,0)\}$ spans \mathbb{R}^3 or not. If $\mathrm{Span}(S) \neq \mathbb{R}^3$, then find a basis for $\mathrm{Span}(S)$.
- 27) Is $S = \{1 + x, 2 + x + x^2, 1 x\}$ a basis for P₂? Justify your answer.
- 28) Let S be the subset of M₂(R) consisting of all upper triangular matrices. Show S is a subspace of M₂(R) and find a basis for S.
- 29) Consider $T: \mathbb{R}^2 \to \mathbb{R}^2$ defined by T(x, y) = (x + y, x y). Verify that T is a linear transformation and find a basis for Ker T. Also find the dim (Range T).

30) Let A=
$$\begin{bmatrix} 1 & 2 & 0 \\ k & 0 & 2 \\ 4k+1 & k & 0 \end{bmatrix}$$
, where k is a real number. Find the value(s) of k that makes A invertible.

31) Let
$$V = R^2$$
 and $F = R$. Define + and . on V as follows: $(a,b)+(c,d)=(2a+2c,2b+2d)$, $k(a,b)=(2ka,2kb)$.

- a) Is the operation + commutative?
- b) Is + associative?
- c) Is there a 0 zero vector?
- d) Does (c+d)v=cv+dv hold?
- 32) Determine whether $S = \{(1,3,1), (-1,3,7), (-2,-3,2)\}$ is LI or LD in R³. If it is LD, find a dependency relationship and find a LI set of S that has the same span as S. That is, find a basis for Span S.

33) Use Gauss Jordan to find the inverse of
$$A = \begin{bmatrix} 0 & 2 & 2 \\ 2 & 2 & 4 \\ 0 & 3 & 1 \end{bmatrix}$$

- 34) Let $v_1=(1,3)$ and $v_2=(3,1)$.
 - a) Show v_1 and v_2 form a basis for R^2 and determine the components of each of e_1 = (1,0) and e_2 =(0,1) relative to this basis.
 - b) Find a change of basis matrix from $B = \{(1,0),(0,1)\}$ to $C = \{(1,3),(3,1)\}$ and use the matrix to find the component vector of (2,3)
 - c) Use b) (not from scratch) to find the change of basis matrix from $C = \{(1,3),(3,1)\}$ to $B = \{(1,0),(0,1)\}$

35) In
$$M_2(\mathbf{R})$$
, find the change of basis matrix from $\{\begin{bmatrix} 1 & -3 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 2 & 0 \\ 1 & 2 \end{bmatrix}, \begin{bmatrix} 1 & -1 \\ -1 & -1 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}\}$ to

$$\left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

- 36)
- a) (true/false) For square matrices A, B, if AB is invertible then A and B are both invertible.
- b) (true/false) For matrices A, B, if A+B is invertible then A and B are both invertible.
- c) (true/false) A system of equations whose augmented matrix is of dimensions 2x 4 has an infinite number of solutions.
- d) (true/false) The set of real numbers R is a vector space over R under usual addition and multiplication.
- e) (true/false) It is possible that a system of 3 x 3 homogeneous equations has no solution.

37) Define
$$+$$
 and \bullet on \mathbb{R}^2 over \mathbb{R} as follows: $(x_1, y_1) + (x_2, y_2) = (x_1 + x_2, y_1 y_2), k(x, y) = (kx, 1)$

- a) Find the zero vector.
- b) Find -(3,4)
- c) Determine if (r+s)(c,y)=r(x,y)+s(x,y) holds.

38) Let
$$T_1: \mathbb{R}^3 \to \mathbb{R}^2$$
 be defined by $T(x_1, x_2, x_3) = (x_1 - 2x_3, x_2)$

- a) Show T is a linear transformation
- b) Use the definition to find a basis for Ker T.
- c) Find the dimension of the range. Is T onto?

39)

Suppose
$$\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = 5$$
. Compute $\begin{vmatrix} 3a+3b & 3b & 3c \\ -d-e & -e & -f \\ g+h & h & i \end{vmatrix}$

40) Find the inverse of
$$\begin{bmatrix} 1 & 1 & 1 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$
 using the adjoint of A.

- 41) Show that if V is a vector space ,{v₁, v₂,v₃} is LD and v₄ is another vector in V, the {v₁, v₂, v₃,v₄} is LD.
- 42) Solve $c_1 + 3c_2 = 0$ $c_1 + 4c_2 + c_3 + c_4 = 0$
- 43) Let $V = P_2$ and $S = \{ax + bx^2 \in P_2 : a, b \in R\}$
 - a) Show that S is a subspace of P_2 .
 - b) Find a basis for S.
- 44) Find a basis for the set of 2 x 2 skew symmetric matrices.
- 45) Let $T: \mathbb{R}^2 \to \mathbb{R}^2$ be a linear transformation satisfying $T(1,2) = (-1,3), \ T(2,3) = (0,2)$. Find T(3,4).
- 46)
- a) (true/false) A system of linear equations can have exactly two solutions. _____
- b) (true/false) Let A and B be square matrices. If AB is nonsingular, then A and B are both nonsingular.
- c) (true/false) $B = \frac{A + A^T}{2}$ is symmetric for any square matrix A.
- d) (true/false) If A and B are $n \times n$ matrices, then $\det(A + B) = \det(A) + \det(B)$
- e) (true/false) A system of linear equations with two rows and three variables has at least one free variable.
- f) Give an example of a 3 x 3 skew symmetric matrix.
- g) (true/false) If a matrix A is invertible, then det(A)=0.
- 47) (5 points each)
 - a) If det(A) = 4, det(B) = 2, det(B) = 2, det(B) = 4 are det(A) = 4.
 - b) Suppose $\begin{vmatrix} a_1 + b_1 & 3b_1 & c_1 \\ a_2 + b_2 & 3b_2 & c_2 \\ a_3 + b_3 & 3b_3 & c_3 \end{vmatrix} = k \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$. Find k without evaluating the determinants
 - c) Solve x + 2y + 3z = 0
- 48) Define $\mathbf{T}: \mathbf{C}^1[a,b] \to \mathbf{C}^0[a,b]$ as $\mathbf{T}(f(x)) = f'(x)$
 - a) Show it is a LT
 - b) Find the kernel of T. (hint: use common sense)\
 - c) Is Tone-to-one? Justify your answer.
- 49)

Define an operation + and a scalar multiplication \cdot on \mathbf{R}^2 as follows:

$$(x_1, y_1) + (x_2, y_2) = (x_1 + x_2, x_2y_2), c(x, y) = (cx, c^2y)$$

- i) (2 points) Show 0 = (0,1)
- ii) (4 points) Does $-\mathbf{u}$ exist for all \mathbf{u} ? Justify your answer. (recall that $-\mathbf{u}$ is the vector such that $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$)
- iii) (4 points) Does $(rs)\mathbf{v} = r(s\mathbf{v})$ hold? Justify your answer.
- 50) (5 points each)
 - a) Let $T: \mathbf{R}^2 \to \operatorname{diag}(\mathbf{R})$ be defined as $T(a,b) = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$. Find the matrix of $\begin{bmatrix} T \end{bmatrix}_B^C$ with respect to the bases $B = \{(1,1),(0,1)\}$ and $C = \{\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix},\begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}\}$

b) Suppose the matrix of $T: \mathbb{R}^2 \to \mathbb{R}^2$ with respect to the basis $B = C = \{(1,-1),(0,1)\}$ is given as

$$\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$
. Find $T(2,3)$

- 51) Let V be a vector space.
 - a) Show that the set $\{\mathbf{0}, \mathbf{v}_2, \mathbf{v}_3\}$ is LD for any vectors $\mathbf{v}_2, \mathbf{v}_3$ in V.
 - b) Show that if $\{\mathbf w_1, \mathbf w_2\}$ is LI, then $\{\mathbf w_1 \mathbf w_2, \mathbf w_1 + \mathbf w_2\}$ is also LI
- 52) Define a function $T: \mathbf{P}_1 \to \mathbf{P}_2$ by $T(ax+b) = (2a-3b) + (4a+5b)x + (16a+9b)x^2$
 - a) (3 points) Show T is a LT.
 - b) (3 points) Find a basis for the range of T. (hint: First pick bases and find the matrix.)
- 53) (3 points)

54)

- a) (true/false) If three vectors in \mathbf{R}^3 are LD, then they spans a plane isomorphic to \mathbf{R}^2 .
- b) (true/false) If T is a LT, then T(3v) = 3T(v)
- c) (true/false) If **T** is a LT, then $\mathbf{T}(\mathbf{v}^2) = \mathbf{T}(v)^2$
- d) (true/false) If multiplication by $k \in \mathbf{R}$ on \mathbf{R}^2 is defined by $k(x_1, x_2) = (2kx_1 2kx_2)$, then $1 = \frac{1}{2}$
- 55) (3 points each)
 - **a)** Find a matrix of the linear transformation that rotates (x, y) 90° counterclockwise followed by the reflection about the x-axis. (hint: recall that a LT is determined by its values on basis vectors.
 - **b)** If $T: \mathbb{R}^4 \to \mathbb{R}^3$ is LT with dim(ker T)=1, show T is onto.
- 56) (8 points) Consider the vector space \mathbf{R}^3 .
 - a) (6 points) Describe geometrically the subspace of \mathbf{R}^3 spanned by the vectors $\{(1,0,-3),(0,2,-4)\}$
 - b) (2 points) Add a vector to $\{(1,0,-3),(0,2,-4)\}$ and extend the set to a basis for \mathbb{R}^3 . You want to add a vector of the form (2,1,z) to the set. Use part a) to find the number z you must avoid so that $\{(1,0,-3),(0,2,-4),(2,1,z)\}$ is a basis for \mathbb{R}^3 .
- 57) (3 points each)
 - a) Let V be a vector space, $\{v_1, v_2\}$ be vectors in V. Show Span $\{v_1, v_2\}$ =Span $\{v_1, v_1 + v_2\}$.
 - b) Let V, W, L be vector spaces, $T_1: V \to W$, $T_2: W \to L$ be linear transformations. Prove that $T_2 \circ T_1: V \to L$ is a LT. (note that you cannot use matrices in the proof since the vector spaces may be infinite dimensional).
 - c) Let V, W be vector spaces, $T:V\to W$ a LT. Prove that if T is 1-1, $\{v_1,v_2\}$ LI, then $\{T(v_1),T(v_2)\}$ is LI. (hint: First suppose $c_1T(v_1)+c_2T(v_2)=\mathbf{0}$.)
- 58) (4 points each)

Let V be a vector space, $v_1, v_2, \dots v_n$ be vectors in V.

- a) Explain why if $\{v_1, v_2\}$ is LD, then $\{v_1, v_2, v_3\}$ is also LD. You may provide a formal proof, or give a brief explanation as to why the result holds.
- b) Give an example of a nonzero vectors v_1, v_2, v_3 such that $\{v_1, v_2, v_3\}$ is LD but $\{v_1, v_2\}$ is LI
- 59) (4 points each)

Define an operation $+, \cdot$ on \mathbb{R}^2 over the real numbers as follows:

$$(x_1, y_1) + (x_2, y_2) = (x_1 + x_2, 2y_1 + 2y_2), \ a(x, y) = (a^2x, a^2x), a \in \mathbb{R}$$

- a) Is + associative? Justify your answer.
- b) Is there a zero vector? Justify your answer.

a) Show
$$A = \begin{bmatrix} \frac{3}{7} & \frac{2}{7} & \frac{6}{7} \\ -\frac{6}{7} & \frac{3}{7} & \frac{2}{7} \\ \frac{2}{7} & \frac{6}{7} & -\frac{3}{7} \end{bmatrix}$$
 is an orthogonal matrix.

- b) Find the inverse of A without performing row operations.
- 61) Let $T: \mathbf{R}^2 \to \mathbf{R}^2$ be a linear transformation.
 - a) Find $T(x_1, x_2)$ if T(2,3) = (1,3) and T(1,-3) = (-4,3)
 - b) Find the inverse of the LT found in a) . You are not required to show it is 1-1 and onto.

Let $T: \mathbf{P}_2 \to \mathbf{P}_2$ be a linear transformation be defined as $T(a+bx+cx^2) = 5a + (-a+4b)x + (2c+b)x^2$.

- a) Find the matrix of T with B=C= $\{1, x, x^2\}$
- b) Use the matrix found in a) to find $T(4x+3x^2)$
- c) Is T invertible? If it is, find the inverse.

63)

- a) Use DEFINITION to show $\{(1,3,1),(0,1,0)\}$ is a LI set in \mathbf{R}^3 (you cannot say that are LI since one is not a multiple of the other)
- b) Find any vector that is not in the span of $\{(1,3,1),(0,1,0)\}$.
- c) Extend the basis found in a) to a basis in \mathbb{R}^3
- 64) Construct an isomorphism between the following vector spaces. You are not required to show that the functions constructed are indeed isomorphisms.
 - a) Between $\bf R$ and the set of 2 x 2 skew symmetric matrices.
 - b) Between \mathbf{R}^2 and \mathbf{P}_1

65)

- a) Prove that if $T: \mathbf{R}^2 \to \mathbf{R}^2$ is a one-to-one linear transformation, then T is invertible, that is, T-1 exists.
- b) If $T: \mathbf{P}_1 \to \mathbf{P}_1$ is defined as T(a+bx) = (a+b) + (a-b)x, find $T^{-1}(a+bx)$ (you are not required to show T is a bijection)

66)

$$A = \begin{bmatrix} 4 & 2 & 2 \\ 2 & 4 & 2 \\ 2 & 2 & 4 \end{bmatrix}$$

Le

- a) Explain why it is possible to diagonalize A using an orthogonal matrix.
- b) Find an orthogonal matrix P and a diagonal matrix D such that $P^TAP = D$. (hint: the characteristic polynomial of A is $(\lambda 2)^2(\lambda 8)$
- 67) A) Find an orthonormal basis for the subspace of $C^0[0,1]$ spanned by $\{1,x,x^2\}$, where $0, < f,g > = \int_0^1 f(x)g(x) \, dx$.
 - B) Find the Fourier expansion of x^2 using the orthonormal basis found in a)

68) Let
$$T: P_2 \to P_2$$
 be a LT. Let $B = \{1, x, x^2\}, C = \{3, 1 + 4x, 5 + 2x^2\}$

Suppose
$$[T]_{B}^{C} = \begin{bmatrix} 2 & 3 & 1 \\ 1 & 0 & 2 \\ 1 & 3 & 1 \end{bmatrix}$$

- a) Find T(x)
- b) Find $T(a+bx+cx^2)$.
- 69) Let $T: V \to W$ be a linear transformation.
 - a) Show that if T is 1-1 and dim(W)>dim(V), then T is not onto.
 - b) Show that if T is onto and dimV=dimW, then T is one-to-one
- 70) Construct an isomorphism between R^3 and 2 x 2 symmetric matrices. You must verify that the function is a) LT b) 1-1 c) onto.
- 71) Let $T: \mathbf{R}^2 \to \mathbf{R}^2$ be defined as $T(x_1, x_2) = (x_1 x_2, x_1 + x_2)$.
 - a) (4 points) Find a basis for the range of T. Do not use the column space.
 - b) (2 points) Show $\{(1,0),(1,1)\}$ is a basis for \mathbb{R}^2
 - c) (4 points) Find the matrix of T with respect $B = \{(1,0),(1,1)\}, C = \{(1,-1),(0,1)\}$
 - d) Use the matrix found in c) to find T(2,3)
- 72)

Find an orthogonal matrix S and diagonal matrix D such that $S^T A S = D$ for $\begin{bmatrix} 2 & 2 & -2 \\ 2 & -1 & 4 \\ -2 & 4 & -1 \end{bmatrix}$. (The characteristic

polynomial of A is $(\lambda - 3)^2(\lambda + 6)$)

- 73) Consider a function from \mathbf{P}_2 to \mathbf{P}_2 defined by $T(a+bx+cx^2)=(a-c)+(b-c)x+ax^2$
 - a) Show T is a LT
 - b) Find a basis for the range of T
- 74) Show if $T_1: \mathbf{R}^3 \to \mathbf{R}^3$ and $T_2: \mathbf{R}^3 \to \mathbf{R}^3$ are one-to-one linear transformations, then their composition $T_2 \circ T_1: \mathbf{R}^3 \to \mathbf{R}^3$ is also one-to-one. (recall that $T_2 \circ T_1(v) = T_2(T_1(v))$)
- $T_2 \circ T_1 : \mathbf{R}^s \to \mathbf{K}^s \text{ is also one-to s.i.e.}$ 75) Find an orthogonal matrix S such that $S^T A S = D$ for $A = \begin{bmatrix} -1 & 2 & 0 \\ 2 & 2 & 0 \\ 0 & 0 & -2 \end{bmatrix}$
- 76) Find an isomorphism between \mathbb{R}^2 and the set of 2x2 diagonal matrices. You are required to show that the function found is a LT, 1-1, onto. You may assume that the dimension of the set of 2x2 diagonal matrices is 2.
- 77) (8 points) Let $T: \mathbb{R}^2 \to P_1$ defined by T(a,b) = (a+b) + (a+2b)x. Find the matrix of T with respect the bases B= $B = \{(2,0),(0,3)\}$ and $C = \{1+x,2x\}$. Then use the matrix to compute T(4,3)
- 78) Suppose a 3 x 3 matrix A can be diagonalized $S^{-1}AS = D$ for $S = \begin{bmatrix} 1 & 0 & -1 \\ 4 & 1 & 2 \\ 1 & 1 & 0 \end{bmatrix}$, $D = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$
 - a) (3 points) Find the eigenvalues of A and corresponding eigenvectors

- b) (2 points) Show det(A)=0
- 79) Consider $C^0[-1,0]$. A product < f,g> is defined as $< f,g> = \int_{-1}^0 x f(x)g(x)dx$. Is the product an inner product? Justify your answer.
- 80) (4 points each)
 - a) Show $\{3x, -1+3x\}$ is a basis for P_1
 - **b)** Find the transition matrix from $B = \{3x, -1 + 3x\}$ to $C = \{x, 1 + x\}$
 - **c)** Use b) to find a change of basis matrix from $C = \{x, 1+x\}$ to $B = \{3x, -1+3x\}$
 - **d)** Find $[-1+6x]_B$
 - e) Use d) and the matrix found in b) to find [-1+6x]c
- 81) (4 points each) Define operations +, on \mathbb{R}^2 as follows:

$$(x_1, y_1) + (x_2, y_2) = (x_1^2 x_2^2, y_1 + y_2)$$

 $r(x, y) = (x + r, y + r)$

- a) Is + associative?
- b) Is $r(s\mathbf{v}) = (rs)\mathbf{v}$ for $r.s \in \mathbf{R}, v \in \mathbf{R}^2$?
- c) Is there a zero vector?
- 82) (2 points each)
 - a) True/False Let V be a vector space. If $\{\mathbf{v}_1, \mathbf{v}_2\}$ is a basis for V and if $\mathbf{w} \neq \mathbf{v}_2$, then $\{\mathbf{w}, \mathbf{v}_2\}$ is also a basis for V.
 - b) True/False Let V be a vector space. If $\{\mathbf{v}_1, \mathbf{v}_2\}$ spans V then it is impossible that $\{\mathbf{v}_1\}$ spans V.
 - c) True/False If T is a linear transformation, then T(1)=1
 - d) Find a matrix of a LT $T: \mathbb{R}^2 \to \mathbb{R}^2$ that send (x,y) to (-x,y). (reflection about the y-axis)
- 83) (6 points) Let $T: P_2 \to P_3$ be defined as $T(a+bx+cx^2) = (a-b)+(a+b+2c)x+(a+2c)x^2+(3a+b+4c)x^3$. Find a basis for Ker T and RngT
- 84) 3 points each) Let $T: P_1 \rightarrow P_1$ be defined by T(ax+b) = (a+b)x + (2a-b)
 - a) Show T is a bijection. You may assume T is a LT
 - b) Find the inverse of T.
 - c) Find the matrix of T with respect to $B = \{2x, 4\}$ and $C = \{x+1, x-1\}$
 - d) Use the matrix found in a) to find T(2x+8) (you must first find the component vector of 2x+8 with respect to B)
- 85) (6 points) Let $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$ be vectors in \mathbf{R}^3 . Show if $\{\mathbf{v}_1, \mathbf{v}_2\}$ is LD, then $\{2\mathbf{v}_1, 3\mathbf{v}_2\}$ is LD.
- 86) (3 points extra credit)

Let A, B be square matrices. Prove that if A is similar to B, then A² is similar to B².

87) (6 points) Let A be a square matrix. Suppose $\begin{bmatrix} 1 \\ 3 \end{bmatrix}$ and $\begin{bmatrix} 2 \\ 1 \end{bmatrix}$ are eigenvectors for the eigenvalue 4. Compute

$$A \cdot \begin{bmatrix} 7 \\ 6 \end{bmatrix}$$
. (hint: first express $\begin{bmatrix} 7 \\ 6 \end{bmatrix}$ as a linear combination of $\begin{bmatrix} 1 \\ 3 \end{bmatrix}$ and $\begin{bmatrix} 2 \\ 1 \end{bmatrix}$)

- 88) 6 points each)
 - a) Solve $\frac{x_1 + 2x_2 + 3x_3 + 4x_4 = 10}{x_1 + 3x_2 + 2x_3 + 5x_4 = 8}$ using Gauss-Jordan method.

- b) Use the INVERSE of a matrix to solve $x_1 + 2x_2 = 5$ $x_1 + 3x_2 = -5$. You must solve the system of equations by multiplying a vector by the inverse of an appropriate matrix.
- 89) Consider a set $A = \{(1,2,3),(1,0,1)\}$ in \mathbb{R}^3
 - a) (2 points) Explain why the set A is LI without doing any row operations.
 - b) 1 points) How many vectors must be added to extend A to a basis for \mathbb{R}^3 ? Justify your answer.
 - c) (2 points) You would like to extend A to a basis for \mathbb{R}^3 . Find three vectors not in A that must be avoided in order to extend A to a basis for \mathbb{R}^3 Justify your answer.

90)

- a) Let A be a n x n matrix such that $A^3 = I_n$. Find the inverse of A. You must fully justify your steps.
- b) Let A, B be nonsingular matrices. Show $(AB)^{-1} = B^{-1}A^{-1}$
- 91) Define a product on R² as follows: For v=(a,b), w=(c,d), < v, w> = <(a,b), (c,d)> = ac+3bd. Determine if the product is an inner product. If it is, find $\|(2,4)\|$
- 92) Suppose λ is an eigenvalue of a matrix A. Show λ^2 is an eigenvalue of a matrix A².
- 93) (6 points, 2 points)

An inner product on $C^0[0,1]$ be defined by $< f,g> = \int_0^1 2f(x)g(x)dx$

- a) Find an orthonormal basis for the subspace of $C^0[0,1]$ spanned by $\{1,2x\}$
- b) Find the Fourier expansion of 4x + 3.
- 94) Let A be a nondefective square matrix. Show that the determinant of A is the product of its eigenvalues. (note: this result is true even when A is defective. But it is easier to prove the result with the assumption)
- 95) Suppose A and B are similar matrices and B and C are similar matrices. Show A and C are similar matrices. (suggestion: To show A and C are similar, you need to find a matrix E such that C=E⁻¹AE. We know since A and B are similar matrices, there is a matrix S₁ such that S₁-1AS₁=B. In addition, since B and C are similar matrices, there is a matrix S₂ such that S₂-1BS₂=C. Now can you find E?)
- 96) Let $T: \mathbb{R}^2 \to \mathbb{R}^2$ be a LT given by T(x, y) = (2x + y, x + y). Let $B = \{(3, 4), (4, 5)\}$ and $C = \{(2, -1), (1, -1)\}$ be bases for \mathbb{R}^2
 - a) Find $[T]_B^B$
 - b) Find $[P]_C^B$ the transition matrix from C to B.
 - c) Use similarity to find $[T]_{\mathcal{C}}^{\mathcal{C}}$.
- 97) (3 points each) Let S be the set of 2 x 2 symmetric matrices
 - a) Show S is a subspace of M²(R)
 - b) Find a basis for S and prove that the set you found is indeed a basis.
 - c) Extend the basis found in b) to a basis for M₂(R). You must carefully justify (not necessarily by computations) all the steps.