Student	Number:		

NATIONAL UNIVERSITY OF SINGAPORE

MA1101R - Linear Algebra I

(Semester 2 : AY2015/2016)

Time allowed: 2 hours

INSTRUCTIONS TO CANDIDATES

- 1. Write down your matriculation/student number clearly in the space provided at the top of this page. This booklet (and only this booklet) will be collected at the end of the examination.
- 2. Please write your matriculation/student number only. Do not write your name.
- 3. This examination paper contains **SIX** questions and comprises **FIFTEEN** printed pages.
- 4. Answer **ALL** questions.
- 5. This is a CLOSED BOOK (with helpsheet) examination.
- 6. You are allowed to use two A4 size helpsheets.
- 7. You may use scientific calculators. However, you should lay out systematically the various steps in the calculations)

Examiner's Use Only				
Questions	Marks			
1				
2				
3				
4				
5				
6				
Total				

PAGE 2 MA1101R

Question 1 [10 marks]

Let $S = \{ \boldsymbol{u}_1, \boldsymbol{u}_2, \boldsymbol{u}_3 \}$ be a subset of \mathbb{R}^3 where $\boldsymbol{u}_1 = (1, 1, 1), \boldsymbol{u}_2 = (1, 0, 2), \boldsymbol{u}_3 = (2, 1, 0).$

- (i) [2 marks] Show that S forms a basis for \mathbb{R}^3 .
- (ii) [2 marks] Let $\mathbf{w} = (7, 3, -1)$. Find the coordinate vector of \mathbf{w} with respect to S.
- (iii) [4 marks] Let $T = \{ \boldsymbol{v}_1, \boldsymbol{v}_2, \boldsymbol{v}_3 \}$ be another basis for \mathbb{R}^3 where $\boldsymbol{v}_1 = (0, 3, 1), \boldsymbol{v}_2 = (2, 2, 2), \boldsymbol{v}_3 = (1, 2, 3)$. Find the transition matrix from T to S.
- (iv) [2 marks] Suppose the coordinate vector of \boldsymbol{x} with respect to T is (a, b, c). Find the coordinate vector of \boldsymbol{x} with respect to S.

Show your working below.

(i) There are many ways to show that u_1, u_2, u_3 is a basis.

Here we use u_1, u_2, u_3 to form a 3×3 matrix A such that

$$\det(\mathbf{A}) = \begin{vmatrix} 1 & 1 & 2 \\ 1 & 0 & 1 \\ 1 & 2 & 0 \end{vmatrix} = 3 \neq 0$$

Hence \boldsymbol{A} is invertible, which means $\boldsymbol{u}_1, \boldsymbol{u}_2, \boldsymbol{u}_3$ form a basis for \mathbb{R}^3 .

(ii) We need to express $(7, 3, -1) = c_1 \mathbf{u}_1 + c_2 \mathbf{u}_2 + c_3 \mathbf{u}_3$.

$$\begin{pmatrix} 1 & 1 & 2 & 7 \\ 1 & 0 & 1 & 3 \\ 1 & 2 & 0 & -1 \end{pmatrix} \xrightarrow{R_2 + (-1)R_1} \begin{pmatrix} 1 & 1 & 2 & 7 \\ 0 & -1 & -1 & -4 \\ 0 & 1 & -2 & -8 \end{pmatrix} \xrightarrow{R_3 + R_2} \begin{pmatrix} 1 & 1 & 2 & 7 \\ 0 & -1 & -1 & -4 \\ 0 & 0 & -3 & -12 \end{pmatrix}$$

So we can solve for $c_1 = -1, c_2 = 0, c_3 = 4$.

Hence the coordinate vector $(\mathbf{w})_S = (c_1, c_2, c_3) = (-1, 0, 4)$.

(iii) To find the transition matrix P from T to S, express v_1, v_2, v_3 in terms of the basis S:

$$\begin{pmatrix}
1 & 1 & 2 & 0 & 2 & 1 \\
1 & 0 & 1 & 3 & 2 & 2 \\
1 & 2 & 0 & 1 & 2 & 3
\end{pmatrix}
\xrightarrow{R_2 + (-1)R_1}
\xrightarrow{R_3 + (-1)R_1}
\begin{pmatrix}
1 & 1 & 2 & 0 & 2 & 1 \\
0 & -1 & -1 & 3 & 0 & 1 \\
0 & 1 & -2 & 1 & 0 & 2
\end{pmatrix}
\xrightarrow{R_3 + R_2}
\begin{pmatrix}
1 & 1 & 2 & 0 & 2 & 1 \\
0 & -1 & -1 & 3 & 0 & 1 \\
0 & 0 & -3 & 4 & 0 & 3
\end{pmatrix}$$

$$\xrightarrow{-\frac{1}{3}R_3}
\xrightarrow{-R_2}
\begin{pmatrix}
1 & 1 & 2 & 0 & 2 & 1 \\
0 & 1 & 1 & -3 & 0 & -1 \\
0 & 0 & 1 & -\frac{4}{3} & 0 & -1
\end{pmatrix}
\xrightarrow{R_2 + (-1)R_3}
\xrightarrow{R_1 + (-2)R_3}
\begin{pmatrix}
1 & 1 & 0 & \frac{8}{3} & 2 & 3 \\
0 & 1 & 0 & -\frac{5}{3} & 0 & 0 \\
0 & 0 & 1 & -\frac{4}{3} & 0 & -1
\end{pmatrix}$$

$$\xrightarrow{R_1 + (-1)R_2} \left(\begin{array}{ccc|c} 1 & 0 & 0 & \frac{13}{3} & 2 & 3 \\ 0 & 1 & 0 & -\frac{5}{3} & 0 & 0 \\ 0 & 0 & 1 & -\frac{4}{3} & 0 & -1 \end{array} \right).$$

So
$$\mathbf{P} = \begin{pmatrix} \frac{13}{3} & 2 & 3 \\ -\frac{5}{3} & 0 & 0 \\ -\frac{4}{3} & 0 & -1 \end{pmatrix}$$
.

Question 1

Continue your working below.

$$[x]_S = \mathbf{P}[x]_T = \begin{pmatrix} \frac{13}{3} & 2 & 3 \\ -\frac{5}{3} & 0 & 0 \\ -\frac{4}{3} & 0 & -1 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} \frac{13}{3}a + 2b + 3c \\ -\frac{5}{3}a \\ -\frac{4}{3}a - c \end{pmatrix}$$

PAGE 4 MA1101R

Question 2 [10 marks]

Let
$$\mathbf{A} = \begin{pmatrix} 2 & 0 & 0 & 0 \\ 1 & 3 & 0 & 0 \\ 1 & 0 & 3 & 0 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$
.

- (i) [2 marks] Find the eigenvalues for A. Justify your answer.
- (ii) [8 marks] Show that \boldsymbol{A} is diagonalizable and find an invertible matrix \boldsymbol{P} and a diagonal matrix \boldsymbol{D} such that $\boldsymbol{P}^{-1}\boldsymbol{A}\boldsymbol{P}$.

Show your working below.

(i) The eigenvalues are the diagonal entries of this lower triangular matrix, namely 1,2 and 3.

(Note: There is no need to solve the characteristic equation of A.)

(ii)
$$3\mathbf{I} - \mathbf{A} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ -1 & -1 & -1 & 2 \end{pmatrix} \xrightarrow{R_2 + R_1} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ R_3 + R_2 \\ \hline R_4 + R_1 \\ \hline \end{pmatrix} \xrightarrow{R_2 + R_1} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & -1 & 2 \end{pmatrix} \xrightarrow{R_2 \leftrightarrow R_1} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & -1 & 2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

 $(3\mathbf{I} - \mathbf{A})\mathbf{x} = \mathbf{0} \Rightarrow \mathbf{x} = (0, -s + 2t, s, t) = s(0, -1, 1, 0) + t(0, 2, 0, 1).$

So a basis for the eigenspace for eigenvalue 3 is (0, -1, 1, 0), (0, 2, 0, 1).

$$2\mathbf{I} - \mathbf{A} = \begin{pmatrix} 0 & 0 & 0 & 0 \\ -1 & -1 & 0 & 0 \\ -1 & 0 & -1 & 0 \\ -1 & -1 & -1 & 1 \end{pmatrix} \xrightarrow{R_1 \leftrightarrow R_4} \begin{pmatrix} -1 & -1 & -1 & 1 \\ -1 & -1 & 0 & 0 \\ -1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \xrightarrow{R_2 + (-1)R_1} \begin{pmatrix} -1 & -1 & -1 & 1 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & -1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$(2\mathbf{I} - \mathbf{A})\mathbf{x} = \mathbf{0} \Rightarrow \mathbf{x} = (-t, t, t, t) = t(-1, 1, 1, 1).$$

So a basis for the eigenspace for eigenvalue 2 is (-1, 1, 1, 1).

$$\boldsymbol{I} - \boldsymbol{A} = \begin{pmatrix} -1 & 0 & 0 & 0 \\ -1 & -2 & 0 & 0 \\ -1 & 0 & -2 & 0 \\ -1 & -1 & -1 & 0 \end{pmatrix} \xrightarrow[R_{4} + (-1)R_{1}]{R_{2} + (-1)R_{1}} \begin{pmatrix} -1 & 0 & 0 & 0 \\ 0 & -2 & 0 & 0 \\ 0 & 0 & -2 & 0 \\ 0 & -1 & -1 & 0 \end{pmatrix}.$$

$$(I - A)x = 0 \Rightarrow x = (0, 0, 0, t) = t(0, 0, 0, 1).$$

So a basis for the eigenspace for eigenvalue 1 is (0,0,0,1).

PAGE 5

Question 2

Continue your working below.

Since there are four linearly independent eigenvectors for this 4×4 matrix, the matrix \boldsymbol{A} is diagonalizable.

Let
$$\mathbf{P} = \begin{pmatrix} 0 & 0 & -1 & 0 \\ -1 & 2 & 1 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 \end{pmatrix}$$
. Then $\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \mathbf{D} = \begin{pmatrix} 3 & 0 & 0 & 0 \\ 0 & 3 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$.

PAGE 6

Question 3 [10 marks]

Let $V = \text{span}\{(1, 1, 0, 1), (3, 2, 1, 1), (-1, 0, 2, -2)\}.$

- (i) [3 marks] Using the Gram-Schmidt process, find an orthogonal basis for V.
- (ii) [2 marks] Using the result in (i), find the projection of (2, -2, -2, 3) onto V.
- (iii) [2 marks] Extend your basis in (i) to an orthogonal basis for \mathbb{R}^4 .
- (iv) [3 marks] Find a least squares solution of the system Ax = b where

$$\mathbf{A} = \begin{pmatrix} 1 & 3 & -1 \\ 1 & 2 & 0 \\ 0 & 1 & 2 \\ 1 & 1 & -2 \end{pmatrix} \text{ and } \mathbf{b} = \begin{pmatrix} 2 \\ -2 \\ -2 \\ 3 \end{pmatrix}.$$

Show your working below.

(i) Let $\mathbf{u}_1 = (1, 1, 0, 1)$, $\mathbf{u}_2 = (3, 2, 1, 1)$ and $\mathbf{u}_3 = (-1, 0, 2, -2)$.

$$\begin{aligned} & \boldsymbol{v}_1 = \boldsymbol{u}_1 = (1, 1, 0, 1), \\ & \boldsymbol{v}_2 = \boldsymbol{u}_2 - \frac{\boldsymbol{u}_2 \cdot \boldsymbol{v}_1}{\boldsymbol{v}_1 \cdot \boldsymbol{v}_1} \, \boldsymbol{v}_1 = (3, 2, 1, 1) - \frac{6}{3} (1, 1, 0, 1) = (1, 0, 1, -1), \\ & \boldsymbol{v}_3 = \boldsymbol{u}_3 - \frac{\boldsymbol{u}_3 \cdot \boldsymbol{v}_1}{\boldsymbol{v}_1 \cdot \boldsymbol{v}_1} \, \boldsymbol{v}_1 - \frac{\boldsymbol{u}_3 \cdot \boldsymbol{v}_2}{\boldsymbol{v}_2 \cdot \boldsymbol{v}_2} \, \boldsymbol{v}_2 \\ & = (-1, 0, 2, -2) - \frac{-3}{3} (1, 1, 0, 1) - \frac{3}{3} (1, 0, 1, -1) = (-1, 1, 1, 0). \end{aligned}$$

An orthogonal basis for V is $\{v_1, v_2, v_3\}$.

(ii) The projection of $\mathbf{v} = (2, -2, -2, 3)$ onto V is

$$\mathbf{p} = \frac{(\mathbf{v} \cdot \mathbf{v}_1)}{(\mathbf{v}_1 \cdot \mathbf{v}_1)} \mathbf{v}_1 + \frac{(\mathbf{v} \cdot \mathbf{v}_2)}{(\mathbf{v}_2 \cdot \mathbf{v}_2)} \mathbf{v}_2 + \frac{(\mathbf{v} \cdot \mathbf{v}_3)}{(\mathbf{v}_3 \cdot \mathbf{v}_3)} \mathbf{v}_3
= \frac{3}{3} (1, 1, 0, 1) + \frac{-3}{3} (1, 0, 1, -1) + \frac{-6}{3} (-1, 1, 1, 0) = (2, -1, -3, 2).$$

(iii) Note that $\boldsymbol{v} - \boldsymbol{p} = (0, -1, 1, 1)$ is orthogonal to each \boldsymbol{v}_i . Then

$$\{\boldsymbol{v}_1, \boldsymbol{v}_2, \boldsymbol{v}_3, (0, -1, 1, 1)\}$$

is an orthogonal basis for \mathbb{R}^4 .

Question 3

Show your working below.

(iv)
$$\mathbf{A}^{T}\mathbf{A}\mathbf{x} = \mathbf{A}^{T}\mathbf{v}$$
 is $\begin{pmatrix} 3 & 6 & -3 \\ 6 & 15 & -3 \\ -3 & -3 & 9 \end{pmatrix}\mathbf{x} = \begin{pmatrix} 3 \\ 3 \\ -12 \end{pmatrix}$.

$$\begin{pmatrix} 3 & 6 & -3 & 3 \\ 6 & 15 & -3 & 3 \\ -3 & -3 & 9 & -12 \end{pmatrix} \xrightarrow{R_{2}+(-2)R_{1}} \begin{pmatrix} 3 & 6 & -3 & 3 \\ 0 & 3 & 3 & -3 \\ 0 & 3 & 6 & -9 \end{pmatrix} \xrightarrow{R_{3}+(-1)R_{2}} \begin{pmatrix} 3 & 6 & -3 & 3 \\ 0 & 3 & 3 & -3 \\ 0 & 0 & 3 & -6 \end{pmatrix}$$

$$\xrightarrow{\frac{1}{3}R_{1}} \begin{pmatrix} 1 & 2 & -1 & 1 \\ 0 & 1 & 1 & -1 \\ 0 & 0 & 1 & -2 \end{pmatrix} \xrightarrow{R_{1}+R_{3}} \begin{pmatrix} 1 & 2 & 0 & -1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & -2 \end{pmatrix} \xrightarrow{R_{1}+(-2)R_{2}} \begin{pmatrix} 1 & 0 & 0 & -3 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & -2 \end{pmatrix}.$$

So a least squares solution to $\mathbf{A}\mathbf{x} = \mathbf{v}$ is $\begin{pmatrix} -3\\1\\-2 \end{pmatrix}$

Alternatively, the answer can be obtained by solving Ax = p where p is the projection in (ii) above.

Question 4 [10 marks]

Let \boldsymbol{A} be a 3×2 matrix and \boldsymbol{B} be a 2×3 matrix such that

$$\mathbf{AB} = \begin{pmatrix} -2 & -14 & 14 \\ 5 & 15 & -10 \\ 4 & 8 & -3 \end{pmatrix}.$$

- (i) [3 marks] Find a basis for the row space of AB and state the rank of AB.
- (ii) [2 marks] Show that $(\mathbf{AB})^2 = 5\mathbf{AB}$.
- (iii) [2 marks] What is the rank of BA? Justify your answer.
- (iv) [3 marks] Find BA. Show clearly how you derive your answer.

Show your working below.

(i) We check that

$$\begin{pmatrix} -2 & -14 & 14 \\ 5 & 15 & -10 \\ 4 & 8 & -3 \end{pmatrix} \xrightarrow{\begin{array}{c} -\frac{1}{2}R_1 \\ \frac{1}{5}R_2 \end{array}} \begin{pmatrix} 1 & 7 & -7 \\ 1 & 3 & -2 \\ 4 & 8 & -3 \end{pmatrix} \xrightarrow{R_2 - R_1} \begin{pmatrix} 1 & 7 & -7 \\ 0 & -4 & 5 \\ 0 & -20 & 25 \end{pmatrix} \xrightarrow{R_3 - 5R_2} \begin{pmatrix} 1 & 7 & -7 \\ 0 & -4 & 5 \\ 0 & 0 & 0 \end{pmatrix}$$

So a basis for the row space is given by $\{(1,7,-7),(0,-4,5)\}$ and rank(AB)=2.

(ii) One verifies that:

$$(\mathbf{AB})^2 = \begin{pmatrix} -10 & -70 & 70 \\ 25 & 75 & -50 \\ 20 & 40 & -15 \end{pmatrix} = 5\mathbf{AB}.$$

(iii) $\operatorname{rank}(\boldsymbol{B}\boldsymbol{A}) \geq \operatorname{rank}(\boldsymbol{A}(\boldsymbol{B}\boldsymbol{A})\boldsymbol{B}) = \operatorname{rank}((\boldsymbol{A}\boldsymbol{B})^2) = 2.$

Since $\mathbf{B}\mathbf{A}$ is 2×2 , so rank $(\mathbf{B}\mathbf{A}) = 2$.

(iv) From (ii),

$$(BA)^3 = BABABA = B(AB)^2A = B(5AB)A = 5(BA)^2.$$

From (iii), we have $\boldsymbol{B}\boldsymbol{A}$ is full rank and invertible.

It follows that
$$\mathbf{B}\mathbf{A} = 5\mathbf{I} = \begin{pmatrix} 5 & 0 \\ 0 & 5 \end{pmatrix}$$
.

PAGE 9

Question 4

Show your working below.

Continue on page 14 and 15 if you need more writing space.

PAGE 10 MA1101R

Question 5 [10 marks]

(a) [4 marks]

Let $T: \mathbb{R}^3 \to \mathbb{R}^2$ be a linear transformation and

$$oldsymbol{u}_1 = egin{pmatrix} 1 \ 0 \ 1 \end{pmatrix}, oldsymbol{u}_2 = egin{pmatrix} 1 \ 1 \ 0 \end{pmatrix}, oldsymbol{u}_3 = egin{pmatrix} 0 \ 1 \ 1 \end{pmatrix}$$

a basis for \mathbb{R}^3 .

Suppose
$$T(\mathbf{u}_1) = \begin{pmatrix} 2 \\ 0 \end{pmatrix}, T(\mathbf{u}_2) = \begin{pmatrix} 0 \\ 6 \end{pmatrix}, T(\mathbf{u}_3) = \begin{pmatrix} 2 \\ 2 \end{pmatrix}.$$

Write down the standard matrix of T and find Ker(T) explicitly.

Show your working below.

Observe that:

$$e_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \frac{1}{2}(\boldsymbol{u}_1 + \boldsymbol{u}_2 - \boldsymbol{u}_3).$$

So
$$T(\boldsymbol{e}_1) = \frac{1}{2}(T(\boldsymbol{u}_1) + T(\boldsymbol{u}_2) - T(\boldsymbol{u}_3) = \begin{pmatrix} 1 \\ 0 \end{pmatrix} + \begin{pmatrix} 0 \\ 3 \end{pmatrix} - \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 2 \end{pmatrix}.$$

$$oldsymbol{e}_2 = egin{pmatrix} 0 \ 1 \ 0 \end{pmatrix} = rac{1}{2}(oldsymbol{u}_2 + oldsymbol{u}_3 - oldsymbol{u}_1).$$

So
$$T(\mathbf{e}_2) = \frac{1}{2}(T(\mathbf{u}_2) + T(\mathbf{u}_3) - T(\mathbf{u}_1) = \begin{pmatrix} 0 \\ 3 \end{pmatrix} + \begin{pmatrix} 1 \\ 1 \end{pmatrix} - \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 4 \end{pmatrix}$$
.

$$e_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = \frac{1}{2}(\boldsymbol{u}_1 + \boldsymbol{u}_3 - \boldsymbol{u}_2).$$

So
$$T(\boldsymbol{e}_3) = \frac{1}{2}(T(\boldsymbol{u}_1) + T(\boldsymbol{u}_3) - T(\boldsymbol{u}_2) = \begin{pmatrix} 1 \\ 0 \end{pmatrix} + \begin{pmatrix} 1 \\ 1 \end{pmatrix} - \begin{pmatrix} 0 \\ 3 \end{pmatrix} = \begin{pmatrix} 2 \\ -2 \end{pmatrix}.$$

Hence the standard matrix of T is given by $\begin{pmatrix} 0 & 0 & 2 \\ 2 & 4 & -2 \end{pmatrix}$.

By solving
$$\begin{pmatrix} 0 & 0 & 2 \\ 2 & 4 & -2 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 \end{pmatrix}$$
, we get the general solution $x = -2t, y = t, z = 0$. So $\text{Ker}(T) = \{(-2t, t, 0) \mid t \in \mathbb{R}\}$.

PAGE 11 MA1101R

Question 5

(b) [6 marks]

Let $T: \mathbb{R}^n \to \mathbb{R}^n$ be a linear operator such that its standard matrix is diagonalisable.

Prove that $R(T) = R(T \circ T)$ and $Ker(T) = Ker(T \circ T)$.

Show your working below.

Let \boldsymbol{A} be the standard matrix for T.

Then \boldsymbol{A} has n linearly independent eigenvectors, say $\boldsymbol{v}_1, \ldots, \boldsymbol{v}_n$, associated to eigenvalues $\lambda_1, \ldots, \lambda_n$, respectively.

Suppose that $\lambda_1 = \cdots = \lambda_k = 0$, and $\lambda_i \neq 0$ if i > k.

For each i, $Av_i = \lambda v_i$, and thus $A^2v_i = \lambda^2 v_i$; so v_1, \ldots, v_n are the eigenvectors of A^2 associated to eigenvalues $\lambda_1^2, \ldots, \lambda_n^2$.

Note that $\lambda_i^2 = 0$ if $i \leq k$ and $\lambda_i^2 \neq 0$ if i > k. Then

$$\operatorname{Ker}(T) = \operatorname{nullspace} \text{ of } \boldsymbol{A} = \operatorname{span}\{\boldsymbol{v}_1, \dots, \boldsymbol{v}_k\}$$

= $\operatorname{nullspace} \text{ of } \boldsymbol{A}^2 = \operatorname{Ker}(T \circ T).$

$$R(T \circ T) = \text{column space of } \mathbf{A}^2 \subseteq \text{column space of } \mathbf{A} = R(T), \text{ and}$$

$$\dim R(T \circ T) = n - \dim \operatorname{Ker}(T) = n - \dim \operatorname{Ker}(T \circ T) = \dim R(T).$$

We conclude that $R(T \circ T) = R(T)$.

PAGE 12 MA1101R

Question 6 [10 marks]

(a) [4 marks]

The nullspace of a
$$3 \times 4$$
 matrix \boldsymbol{A} is given by span $\left\{ \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \end{pmatrix} \right\}$.

Determine whether each of the following is <u>true or false</u>:

- (i) The first two columns of \boldsymbol{A} are linearly independent.
- (ii) The second and fourth columns of \boldsymbol{A} are identical.

Show your working below.

$$\begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \end{pmatrix}$$
 being in the nullspace of \boldsymbol{A}

means the homogeneous system
$$\mathbf{A}\mathbf{x} = \mathbf{0}$$
 has a general solutions
$$\begin{cases} x = 0 \\ y = t \\ z = s + t \\ w = s \end{cases}$$

which gives two equations x = 0 and y - z + w = 0.

Since the nullity of \mathbf{A} is 2, by dimension theorem, the rank of \mathbf{A} is also 2.

Hence the rref \boldsymbol{R} of \boldsymbol{A} is given by

$$\mathbf{R} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -1 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

We see that the first two columns of R are linearly independent. So the corresponding columns in A must also be linearly independent.

Hence (i) is true.

We also observe that the second and fourth columns of R are identical. So the corresponding columns in A must also be identical.

Hence (ii) is true.

PAGE 13 MA1101R

Question 6

(b) [6 marks]

Let $V = \text{span}\{\boldsymbol{v}_1, \boldsymbol{v}_2, \boldsymbol{v}_3, \boldsymbol{v}_4\}$ be a vector space such that \boldsymbol{v}_i are unit vectors for all i and $\boldsymbol{v}_i \cdot \boldsymbol{v}_j < 0$ if $i \neq j$.

- (i) Show that no two vectors among $\{v_1, v_2, v_3, v_4\}$ are linearly dependent.
- (ii) Prove that dim $V \geq 3$.

Show your working below.

Clearly $\mathbf{v}_i \neq 0$.

(i) Assume that $\boldsymbol{v}_1, \boldsymbol{v}_2$ are linearly dependent.

Let $\mathbf{v}_1 = c\mathbf{v}_2$. Then $0 > \mathbf{v}_1 \cdot \mathbf{v}_2 = c(\mathbf{v}_1 \cdot \mathbf{v}_1) = c$. We would have

$$0 > \boldsymbol{v}_1 \cdot \boldsymbol{v}_3 = c(\boldsymbol{v}_2 \cdot \boldsymbol{v}_3) > 0,$$

which is a contradiction.

Hence, v_1 and v_2 are linearly independent. Similarly for any other two vectors.

(ii) Assume that v_1, v_2, v_3 are linearly dependent. Then any vector in v_1, v_2, v_3 is a linear combination of the other two. Write $v_3 = c_1 v_1 + c_2 v_2$.

$$0 > v_1 \cdot v_3 = c_1 + c_2(v_1 \cdot v_2)$$
 and $0 > v_2 \cdot v_3 = c_1(v_1 \cdot v_2) + c_2$.

If $c_1 > 0$, then $c_2(\mathbf{v}_1 \cdot \mathbf{v}_2) < -c_1 < 0$, and thus $c_2 > 0$.

By Cauhy-Schwarz inequality, $0 < -\boldsymbol{v}_1 \cdot \boldsymbol{v}_2 \le \|\boldsymbol{v}_1\| \|\boldsymbol{v}_2\| = 1$. We would have

$$c_1 < c_2(-\boldsymbol{v}_1 \cdot \boldsymbol{v}_2) \le c_2$$
 and $c_2 < c_1(-\boldsymbol{v}_1 \cdot \boldsymbol{v}_2) \le c_1$

which is a contradiction (based on our assumption that $c_1 > 0$).

Therefore, $c_1 < 0$ and hence $c_2 < 0$.

However, this would imply that $\mathbf{v}_3 \cdot \mathbf{v}_4 = c_1(\mathbf{v}_1 \cdot \mathbf{v}_4) + c_2(\mathbf{v}_2 \cdot \mathbf{v}_4) > 0$, a contradiction.

Hence, v_1, v_2 and v_3 are linearly independent. So dim $V \geq 3$.

PAGE 14 MA1101R

 $(Additional\ working\ spaces\ for\ ALL\ questions\ -\ indicate\ your\ question\ numbers\ clearly.)$

PAGE 15 MA1101R

 $(Additional\ working\ spaces\ for\ ALL\ questions\ -\ indicate\ your\ question\ numbers\ clearly.)$