NATIONAL UNIVERSITY OF SINGAPORE Department of Mathematics

AY2021, Semester 1 MA1508E Linear Algebra for Engineering Tutorial 6

- 1. For each of the following sets of vectors S,
 - (i) Determine if S is linearly independent.
 - (ii) If S is linearly dependent, express one of the vectors in S as a linear combination of the others.

(a)
$$S = \left\{ \begin{pmatrix} 2 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 3 \\ 2 \end{pmatrix}, \begin{pmatrix} 2 \\ 4 \\ 3 \end{pmatrix}, \begin{pmatrix} 3 \\ 6 \\ 6 \end{pmatrix} \right\}.$$

(b)
$$S = \left\{ \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 4 \\ 2 \end{pmatrix} \right\}.$$

(c)
$$S = \left\{ \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 4 \\ 2 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \right\}.$$

(d)
$$S = \left\{ \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix} \right\}.$$

2. For each of the following subspaces V, write down a basis for V.

(a)
$$V = \left\{ \left. \begin{pmatrix} a+b\\a+c\\c+d\\b+d \end{pmatrix} \right| a, b, c, d \in \mathbb{R} \right\}.$$

(b)
$$V = \operatorname{span}\left\{ \begin{pmatrix} 1\\0\\-1 \end{pmatrix}, \begin{pmatrix} -1\\2\\3 \end{pmatrix}, \begin{pmatrix} 0\\3\\0 \end{pmatrix}, \begin{pmatrix} 1\\-1\\1 \end{pmatrix} \right\}.$$

(c) V is the solution space of the following homogeneous linear system

$$\begin{cases} a_1 & + a_3 + a_4 - a_5 = 0 \\ a_2 + a_3 + 2a_4 + a_5 = 0 \\ a_1 + a_2 + 2a_3 + a_4 - 2a_5 = 0 \end{cases}$$

3. Let
$$\mathbf{v}_1 = \begin{pmatrix} 3 \\ 1 \\ 1 \\ 1 \end{pmatrix}$$
, $\mathbf{v}_2 = \begin{pmatrix} 1 \\ 2 \\ 1 \\ 1 \end{pmatrix}$, $\mathbf{v}_3 = \begin{pmatrix} 1 \\ 1 \\ 0 \\ 1 \end{pmatrix}$, $\mathbf{v}_4 = \begin{pmatrix} 4 \\ 3 \\ 2 \\ 2 \end{pmatrix}$ and $\mathbf{u} = \begin{pmatrix} 4 \\ 4 \\ 3 \\ 2 \end{pmatrix}$.

- (a) Express \mathbf{u} as a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4$ in two distinct ways.
- (b) Is it possible to express \mathbf{u} as a linear combination of $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$ in two distinct ways?

This question demonstrates that a vector $\mathbf{u} \in \text{span}\{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_k\}$ has a unique linear combination expression if and only if the set $\{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_k\}$ is linearly independent.

- 4. (a) For what values of a will $\mathbf{u}_1 = \begin{pmatrix} a \\ 1 \\ -1 \end{pmatrix}$, $\mathbf{u}_2 = \begin{pmatrix} -1 \\ a \\ 1 \end{pmatrix}$, $\mathbf{u}_3 = \begin{pmatrix} 1 \\ -1 \\ a \end{pmatrix}$ form a basis for \mathbb{R}^3 ?
 - (b) For what values of a will the determinant of $\begin{pmatrix} a & -1 & 1 \\ 1 & a & -1 \\ -1 & 1 & a \end{pmatrix}$ be nonzero?
 - (c) Base on your results in (a) and (b), make a conjecture.
- 5. For each of the following cases, find the coordinate vector of \mathbf{v} relative to the basis $S = {\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3}$.

(a)
$$\mathbf{v} = \begin{pmatrix} 1 \\ -2 \\ 6 \end{pmatrix}$$
, $\mathbf{u}_1 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$, $\mathbf{u}_2 = \begin{pmatrix} 0 \\ 2 \\ 2 \end{pmatrix}$, $\mathbf{u}_3 = \begin{pmatrix} 0 \\ 0 \\ 3 \end{pmatrix}$.

(b)
$$\mathbf{v} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$
, $\mathbf{u}_1 = \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}$, $\mathbf{u}_2 = \begin{pmatrix} -1 \\ 1 \\ -2 \end{pmatrix}$, $\mathbf{u}_3 = \begin{pmatrix} 1 \\ 3 \\ 3 \end{pmatrix}$.

Supplementary Problems

6. In computers, information is stored and processed in the form of strings of binary digits, 0 and 1. For this exercise, we will work in the "world" of binary digits

$$\mathbb{B} = \{0, 1\}.$$

Addition in \mathbb{B} works just as it does in \mathbb{R} , save for one special rule:

$$1 + 1 = 0$$
.

We can similarly perform scalar multiplication in \mathbb{B} —however, note that in our "binary world", we only have two possible scalars: 0 and 1 (as opposed to any real number).

Remark. The special rule for binary addition is equivalent to performing our standard operations **modulo 2**. That is, in our "binary world," we evaluate a sum according to its remainder when divided by 2: if the remainder is 0 (i.e., when a number is even), then it corresponds to the binary digit 0, and if the remainder is 1 (i.e., when a number is odd), then it corresponds to the binary digit 1.

(a) Using the rules on the basic operations in \mathbb{B} , complete the addition and multiplication tables below.

+	0	1	×	0	1
0			0		
1			1		

- (b) Recall that we created the Euclidean space \mathbb{R}^n by taking the set of all n-vectors with real components (i.e., with components in \mathbb{R}). We can create the set \mathbb{B}^n in a similar fashion, by taking the set of all n-vectors whose components are binary digits, 0 or 1. Observe, then, that the basic properties of addition and scalar multiplication in \mathbb{R}^n directly apply to \mathbb{B}^n , as long as we remember that 1+1=0 and the only scalars we are allowed to multiply by are 0 and 1.
 - i. Consider the Euclidean 3-space \mathbb{R}^3 , which has infinitely many vectors. How many vectors does \mathbb{B}^3 have?
 - ii. A *byte*—the fundamental unit of data used by many computers—is a string of 8 binary digits. Observe that we can treat each byte as a vector in \mathbb{B}^8 . How many distinct bytes exist; that is, how many vectors are there in \mathbb{B}^8 ? How does this compare to Euclidean 8-space \mathbb{R}^8 ?
 - iii. The Euclidean *n*-space \mathbb{R}^n has infinitely many vectors. More generally, how many vectors are there in \mathbb{B}^n ?

For the purposes of this exercise, you may assume that \mathbb{B}^n has all the properties of a subspace—that is, \mathbb{B}^n is closed under addition and scalar multiplication. (Try to prove this yourself!)

- (c) To get a sense of how vectors work in \mathbb{B}^n , we take a simple example. Let's begin by working in \mathbb{B}^3 —the set of all 3-vectors whose components are binary digits.
 - i. Let $S = \left\{ \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \right\}$ be the set of standard unit vectors in \mathbb{R}^3 . Show that S forms a basis for \mathbb{B}^3 .
 - ii. Show that the set $T = \left\{ \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} \right\}$ forms a basis for \mathbb{R}^3 . Does T form a basis for \mathbb{R}^3 ?
- (d) The *Hamming matrix* with n rows, \mathbf{H}_n , is formed by collecting all the nonzero vectors in \mathbb{B}^n as columns of a matrix.
 - i. How many columns does \boldsymbol{H}_n have?
 - ii. Suppose we write H_3 as

$$m{H}_3 = \left(egin{array}{ccccccc} 1 & 0 & 0 & 1 & 0 & 1 & 1 \ 0 & 1 & 0 & 1 & 1 & 0 & 1 \ 0 & 0 & 1 & 1 & 1 & 1 & 0 \end{array}
ight).$$

Show that the solution set S of $\mathbf{H}_3 \mathbf{x} = \mathbf{0}$ is a subspace of \mathbb{B}^7 by expressing it as a linear span $S = \text{span}\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$, where $\mathbf{v}_i \in \mathbb{B}^7$ for $i = 1, \dots, k$. Hence, find a basis for S.

- (e) Create the matrix M by taking the vectors v_1, \ldots, v_k as its columns.
 - i. What is the size of M?
 - ii. For an arbitrary vector $\boldsymbol{x} \in \mathbb{B}^4$, what can you say about $\boldsymbol{H}_3(\boldsymbol{M}\boldsymbol{x})$? Hint: MATLAB can take a number x and calculate its value modulo 2. To do this, we may simply key in

$$\gg mod(x,2)$$

What might happen if we replace the number x with an entire matrix?

In next week's tutorial, we will see how working with binary vectors can help us detect—and potentially, correct—errors in information transmitted between computers.

- 7. Let $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ be a basis for a vector space V. Let \mathbf{u} be a vector in V and let c be a scalar. Prove the following:
 - (a) $(\mathbf{u} + \mathbf{v})_S = (\mathbf{u})_S + (\mathbf{v})_S$.
 - (b) $(c\mathbf{u})_S = c(\mathbf{u})_S$.

Suppose $\mathbf{u}_1, \mathbf{u}_2, \ldots, \mathbf{u}_k$ are vectors in V. Note that for each $i = 1, 2, \ldots, k$, $(\mathbf{u}_i)_S$ is a vector in \mathbb{R}^n . By induction and using (a) and (b), it follows that if $c_1, c_2, \ldots, c_k \in \mathbb{R}$, then

$$(c_1\mathbf{u}_1 + c_2\mathbf{u}_2 + \ldots + c_k\mathbf{u}_k)_S = c_1(\mathbf{u}_1)_S + c_2(\mathbf{u}_2)_S + \ldots + c_k(\mathbf{u}_k)_S.$$

Prove the following:

(c) $\{\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_k\}$ is linearly independent in V if and only if $\{(\mathbf{u}_1)_S, (\mathbf{u}_2)_S, \dots, (\mathbf{u}_k)_S\}$ is linearly independent in \mathbb{R}^n .