Tutorial 1

Question 1.

Find all real numbers x, y, z satisfying the following system of equations.

$$x + 7y + 4z = 21$$

$$3x - 6y + 5z = 2$$

$$5x + y - 3z = 14$$

Question 2.

For each of the following matrices, $\underline{\mathbf{A}}$, below, find $\underline{\mathbf{A}}^n$ $(n \in \mathbb{N} \setminus \{0\})$.

(i)
$$\underline{\mathbf{A}} := \begin{bmatrix} a & 1 \\ 0 & a \end{bmatrix}$$
.

(ii)
$$\underline{\mathbf{A}} := \begin{bmatrix} a & 1 & 0 \\ 0 & a & 1 \\ 0 & 0 & a \end{bmatrix}$$
.

(iii)
$$\underline{\mathbf{A}} := \begin{bmatrix} a & 1 & 0 & 0 \\ 0 & a & 1 & 0 \\ 0 & 0 & a & 1 \\ 0 & 0 & 0 & a \end{bmatrix}.$$

Question 3.

Prove that if $\underline{\mathbf{A}} := \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$, then, for all $n \in \mathbb{N}$,

$$\underline{\mathbf{A}}^n = \begin{bmatrix} \cos n\theta & -\sin n\theta \\ \sin n\theta & \cos n\theta \end{bmatrix}$$

Question 4.

Let $f, g: \mathbb{R} \longrightarrow \mathbb{R}$ both satisfy the differential equation

$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 3y = 0\tag{*}$$

Show that for all real numbers λ, μ , the function

$$h: \mathbb{R} \longrightarrow \mathbb{R}, \quad x \longmapsto \lambda f(x) + \mu g(x)$$

also satisfies (*).

Tutorial 2

Question 1.

Show that $\mathbb R$ is a vector space over $\mathbb Q$ with respect to the usual addition and multiplication of real numbers.

Question 2.

Take $X = \{a, b, c\}$, with all elements distinct. Define binary operations, + and \cdot , on X by

+	a	b	c
a	a	b	c
b	b	c	a
c	c	a	b

and

	a	b	c
a	a	a	a
b	a	b	c
c	a	c	b

Prove that X is a field with respect to + and \cdot . This field is usually written as \mathbb{F}_3 .

Question 3.

Decide whether the following are vector spaces.

(a) Take $\mathbb{F} := \mathbb{C}$ and $V := \mathbb{C}$.

Let \boxplus to be the usual addition of complex numbers, and define \boxdot by

$$\alpha \boxdot z := \alpha^2 z \qquad (\alpha, z \in \mathbb{C}).$$

(b) Let \mathbb{F} be any field and take $V := \mathbb{F}^2$.

Let \boxplus be the usual (component-wise) addition of ordered pairs, and define \boxdot by

$$\alpha \boxdot (\beta, \gamma) := (\alpha \beta, 0) \qquad (\alpha, \beta, \gamma \in \mathbb{F}).$$

(c) Take $\mathbb{F} := \mathbb{F}_2 = \{0,1\}$ with operations + and \cdot defined by

+	0	1
0	0	1
1	1	0

and

	0	1
0	0	0
1	0	1

Let
$$V := (\mathbb{F}_2)^2 = \{(0,0), (0,1), (1,0), (1,1)\}.$$

Define \Box : $\mathbb{F}_2 \times V \longrightarrow V$ by

$$\alpha \boxdot (\beta, \gamma) := \begin{cases} (\alpha\beta, \alpha\gamma) & \text{if } \gamma \neq 0 \\ (\alpha^2) & \text{otherwise} \end{cases}$$

Define $\boxminus: V \times V \longrightarrow V$ by

	(0,0)	(0,1)	(1,0)	(1,1)
(0,0)	(0,0)	(0,1)	(1,0)	(1,1)
(0,1)	(0,1)	(0,0)	(1,1)	(1,0)
(1,0)	(1,0)	(1,1)	(0,0)	(0,1)
(1,1)	(1,1)	(0,1)	(0,1)	(0,0)

(d) Take $\mathbb{F} := \mathbb{C}$ and $V := \mathbb{C}$.

Let \boxplus be the usual addition of complex numbers, and define \boxdot by

$$\alpha \boxdot z := \mathbb{R}e(\alpha)z \qquad (\alpha, z \in \mathbb{C}),$$

where $\mathbb{R}e(\alpha)$ denotes the real part of the complex number α .

(e) Take $\mathbb{F} := \mathbb{R}$ and $V := \mathbb{R}^+ = \{r \in \mathbb{R} \mid r > 0\}$. Define \boxplus and \boxdot by

$$x \boxplus y := xy$$
 $(x, y \in \mathbb{R}^+)$
 $\alpha \boxdot x := x^{\alpha}$ $(\alpha \in \mathbb{R}, x \in \mathbb{R}^+)$

Question 4.

Let V be a vector space over the field \mathbb{F} .

Take $\mathbf{u}, \mathbf{v}, \mathbf{w} \in V$ and $\alpha \in \mathbb{F}$.

Prove each of the following statements.

- (i) If $\mathbf{u} + \mathbf{v} = \mathbf{u} + \mathbf{w}$, then $\mathbf{v} = \mathbf{w}$.
- (ii) The equation $\mathbf{u} + \mathbf{x} = \mathbf{v}$ has a unique solution, \mathbf{x} .
- (iii) $-(-\mathbf{u}) = \mathbf{u}$.
- (iv) $0\mathbf{v} = \mathbf{0}_{V}$.
- (v) $-(\alpha \mathbf{u}) = (-\alpha)\mathbf{u} = \alpha(-\mathbf{u}).$
- (vi) $(-\alpha)(-\mathbf{u}) = \alpha \mathbf{u}$.
- (vii) If $\alpha \mathbf{u} = \alpha \mathbf{v}$, then either $\alpha = 0$ or $\mathbf{u} = \mathbf{v}$.

LINEAR ALGEBRA

(2011)

Tutorial 3

Unless otherwise specified, we regard \mathbb{R}^n as a vector space over \mathbb{R} with the vector space operations defined component-wise.

Question 1.

Determine $T \circ S$ and $S \circ T$ for

$$T \colon \mathbb{R}^2 \longrightarrow \mathbb{R}^2, \quad (u, v) \longmapsto (u + 2v, 2u + 5v)$$

$$S \colon \mathbb{R}^2 \longrightarrow \mathbb{R}^2, \quad (x,y) \longmapsto (x+y,x)$$

Question 2.

Find all linear transformation $T \colon \mathbb{R}^2 \to \mathbb{R}^3$ which maps the line with equation u = v onto the line with equations x = y = 0.

Question 3.

Find, if possible, linear transformations $T: \mathbb{R}^3 \to \mathbb{R}^3$ satisfying the conditions specified.

(i)
$$T(1,0,0) = (1,0,0), T(1,1,0) = (0,1,0), T(1,1,1) = (0,0,1)$$

(ii)
$$T(1,2,3) = (1,0,0), T(3,1,2) = (0,0,1), T(2,3,1) = (0,1,0)$$

(iii)
$$T(1,2,1) = (1,0,0), T(1,2,2) = (1,1,0), T(0,0,1) = (0,0,0)$$

(iv)
$$T(1,0,0) = (1,2,3), T(0,2,2) = (6,1,0), T(1,0,1) = (2,0,1), T(5,2,5) = (14,5,9)$$

Where there is no solution, explain why not.

Question 3.

Take a linear transformation $T \colon \mathbb{R}^3 \to \mathbb{R}^3$ satisfying

$$T(1,0,0) = (1,0,0), T(0,1,0) = (0,0,1) \text{ and } T(0,0,1) = (1,0,1).$$

Find all solutions $(x, y, z) \in \mathbb{R}^3$, of

(i)
$$T(x, y, z) = (6, 0, 7)$$

(ii)
$$T(x, y, z) = (6, 1, 7)$$
.

Tutorial 4

Question 1.

Given a set X, let \mathcal{F})(X) be the set of all real valued functions defined on X. This forms a real vector space with respect to "point-wise" operations: Given $f, g \in \mathcal{F}$)(X) and $X \in \mathbb{R}$, $X \in \mathbb{R}$, and $X \in \mathbb{R}$, are defined by

$$f + g \colon X \longrightarrow \mathbb{R}, \quad x \longmapsto f(x) + g(x)$$

 $\lambda.f \colon X \longrightarrow \mathbb{R}, \quad x \longmapsto \lambda f(x)$

Decide which of the following subsets of \mathcal{F})(\mathbb{R}) are vector subspaces.

- (a) $\{f \in \mathcal{F}\}(\mathbb{R}) \mid f(x) \leq 0 \text{ for all } x \in \mathbb{R}\}$
- (b) $\{f \in \mathcal{F}\}(\mathbb{R}) \mid f(7) = 0\}$
- (c) $\{f \in \mathcal{F})(\mathbb{R}) \mid f(1) = 2\}$
- (d) $\{f \in \mathcal{F}\}(\mathbb{R}) \mid \text{there are } a, b \in \mathbb{R} \text{ with } f(x) = a + b \sin x \text{ for all } x \in \mathbb{R} \}$
- (e) $\mathcal{D}^n(\mathbb{R}) := \{ f \in \mathcal{F} \mid \mathbb{R} \mid f \text{ is } n \text{ times differentiable} \} \ (n \in \{1, 2, \ldots\})$
- (f) $C^n(\mathbb{R}) := \{ f \in \mathcal{F})(\mathbb{R}) \mid f \text{ is } n \text{ times continuously differentiable} \} \quad (n \in \{1, 2, \ldots\})$

Question 2.

Let $\mathbb{R}[t]$ denote the set of all polynomials with real coefficients, so that

$$\mathbb{R}[t] := \{a_0 + a_1 t + \dots + a_m t^m \mid m \in \mathbb{N} \text{ and } a_j \in \mathbb{R} \text{ for } 0 \le j \le m\}$$

This forms a real vector space with respect to the usual addition of polynomials and multiplication of a polynomial by a fixed real number.

Show that for each $n \in \mathbb{N}$,

$$\mathcal{P}_n := \{a_0 + a_1 t + \dots + a_n t^n \mid a_0, \dots, a_n \in \mathbb{R}\}\$$

forms a vector subspace of $\mathbb{R}[t]$.

Question 3.

 $\mathbf{M}(2;\mathbb{R})$, the set of all 2×2 matrices with real coefficients, is a real vector space with respect to the usual operations on real matrices.

Determine which of the following subsets of $M(2; \mathbb{R})$ form vector subspaces.

(a)
$$\mathbf{M}(2; \mathbb{Z}) := \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid a, b, c, d \in \mathbb{Z} \right\}$$

(b)
$$\left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \in \mathbf{M}(2; \mathbb{R}) \mid a+b+c+d = 0 \right\}$$

(c)
$$\{\mathbf{A} \in \mathbf{M}(2; \mathbb{R}) \mid \det(\mathbf{A}) = 0\}$$

LINEAR ALGEBRA

(2011)

Tutorial 5

Question 1.

Determine which of (2,2,2) and $(3,1,5) \in \mathbb{R}^3$ are linear combinations of $\mathbf{u} := (0,-1,1)$ and $\mathbf{v} := (1,-1,3)$.

Question 2.

Using the notation in Question 2 of Tutorial 4, decide which of the following sets of elements of \mathcal{P}_2 are linearly independent.

(a)
$$\{4t^2 - t + 2, 2t^2 + 6t + 3, -4t^2 + 10t + 2\}$$

(b)
$$\{4t^2 - t + 2, 2t^2 + 6t + 3, 6t^2 + 5t + 5\}$$

(c)
$$\{t^2+t+23,5t^2-t,+2\}$$

(d)
$$\{3t^2 + 3t + 1, t^2 + 6t + 3, 5t^2 + t + 2, -t^2 + 2t + 7\}$$

Question 3.

Let $\mathcal{F}(\mathbb{R})$ be the set of all real valued functions defined on \mathbb{R} . This is a real vector space with respect to point-wise defined addition of functions and multiplication of a function by a real constant. Decide whether $\{f,g,h\}$ is a linearly independent set of elements of $\mathcal{F}(\mathbb{R})$ when f,g and h are defined by

(a)
$$f(x) := \cos 2x$$
, $g(x) := \sin x$, $h(x) := 7$ $(x \in \mathbb{R})$

(b)
$$f(x) := \ln(x^2 + 1), \quad g(x) := \sin x, \quad h(x) := e^x \qquad (x \in \mathbb{R})$$

Tutorial 6

Question 1.

This question investigates finding the matrix representation of a linear transformation $T \colon V \longrightarrow W$. To do so, we specify bases $\{e_i\}$ for V and $\{f_i\}$ for W.

(a) Take $V = W = \mathbb{R}^2$ and $T = id_{\mathbb{R}^2}$, so that T(x, y) = (x, y) for all $(x, y) \in \mathbb{R}^2$.

Find the matrix $\underline{\mathbf{A}}_T$ in each of the following cases.

- (i) $\mathbf{e}_1 := (1,0), \ \mathbf{e}_2 := (0,1) \ \text{and} \ \mathbf{f}_1 := (1,0), \ \mathbf{f}_2 := (0,1)$
- (ii) $\mathbf{e}_1 := (1,0), \ \mathbf{e}_2 := (0,1) \ \text{and} \ \mathbf{f}_1 := (0,1), \ \mathbf{f}_2 := (1,0)$
- (iii) $\mathbf{e}_1 := (1, 2), \ \mathbf{e}_2 := (3, 4) \text{ and } \mathbf{f}_1 := (1, 0), \ \mathbf{f}_2 := (0, 1)$
- (iv) $\mathbf{e}_1 := (1,0), \ \mathbf{e}_2 := (0,1) \ \text{and} \ \mathbf{f}_1 := (1,2), \ \mathbf{f}_2 := (3,4)$
- (v) $\mathbf{e}_1 := (3,4), \ \mathbf{e}_2 := (1,2) \ \text{and} \ \mathbf{f}_1 := (1,2), \ \mathbf{f}_2 := (3,4)$
- (b) Let \mathcal{P}_n be the set of all real polynomials in the indeterminate t of degree at most n. The polynomial $p \in \mathbb{R}[t]$ induces the function

$$f_p \colon \mathbb{R} \longrightarrow \mathbb{R}, \qquad x \longmapsto p(x)$$

This allows us to define the derivative of p, D(p), to be the polynomial q that $f_q(x) = f_p'(x)$ for all $x \in \mathbb{R}$.

Prove that the function

$$D: \mathcal{P}_3 \longrightarrow \mathcal{P}_2, \quad p \mapsto D(p)$$

is a linear transformation and find its matrix with respect to each of the following bases.

- (i) $\mathbf{e}_1 := 1$, $\mathbf{e}_2 := t$, $\mathbf{e}_3 := t^2$, $\mathbf{e}_4 := t^3$ and $\mathbf{f}_1 := 1$, $\mathbf{f}_2 := t$, $\mathbf{f}_3 := t^2$
- (ii) $\mathbf{e}_1 := 1$, $\mathbf{e}_2 := t$, $\mathbf{e}_3 := t^2$, $\mathbf{e}_4 := t^3$ and $\mathbf{f}_1 := 6$, $\mathbf{f}_2 := 6t$, $\mathbf{f}_3 := 3t^2$
- (iii) $\mathbf{e}_1 := 1$, $\mathbf{e}_2 := 1 + t$, $\mathbf{e}_3 := 1 + t^2$, $\mathbf{e}_4 := 1 + t + t^2 + t^3$ and $\mathbf{f}_1 := 1$, $\mathbf{f}_2 := 1 + t$, $\mathbf{f}_3 := 1 + t + t^2$

Question 2.

Prove that a linear transformation between finitely generated vector spaces is an isomorphism if and only if every matrix representing it is invertible.

LINEAR ALGEBRA

(2011)

Tutorial 7

Question 1.

Consider the system of linear equations

$$a_{11}x_1 + \cdots + a_{1n}x_n = b_1$$
 \vdots
 \vdots
 \vdots
 \vdots
 \vdots
 \vdots
 \vdots
 \vdots

Prove that there is a solution $(x_1, \ldots, x_n) \in \mathbb{F}^n$ if and only if $(b_1, \ldots, b_m) \in \mathbb{F}^m$ is an element of the vector subspace of \mathbb{F}^m generated by

$$\{(a_{11},\ldots a_{m1}),\ldots,(a_{1n},\ldots,a_{mn})\}.$$

When is the solution unique?

Question 2.

Let $T: V \longrightarrow W$ be a linear transformation.

Prove that if the matrix of T with respect to some choice of bases is

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

then T is neither injective nor surjective.

Question 3.

Show that $\mathcal{B} := \{(1,2),(3,4)\}$ and $\mathcal{B}' := \{(2,1),(4,3)\}$ are bases for \mathbb{R}^2 . Suppose that the matrix with respect to \mathcal{B} of the linear transformation $T : \mathbb{R}^2 \longrightarrow \mathbb{R}^2$ is

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

What is the matrix of T with respect to \mathcal{B}' ?

Tutorial 8

Question 1.

Evaluate the determinant of each of the following matrices.

(i)
$$\begin{bmatrix} 1 & 6 & 4 & 7 \\ 4 & 5 & 0 & 8 \\ 6 & 2 & 1 & 9 \\ 7 & 3 & 5 & 6 \end{bmatrix}$$

(ii)
$$\begin{bmatrix} 1 \\ 2 \\ 4 \end{bmatrix} \begin{bmatrix} 3 & 9 & 15 \end{bmatrix}$$

(iii)
$$\begin{bmatrix} a & a^2 & a^3 \\ b & b^2 & b^3 \\ c & c^2 & c^3 \end{bmatrix}$$

(iv)
$$\begin{bmatrix} a & b & c \\ b & c & a \\ c & a & b \end{bmatrix}$$

Question 2.

(a) Find the determinant and trace of each of the following matrices.

$$\begin{pmatrix}
i & -3 \\
1 & 0
\end{pmatrix}$$

(ii)
$$\begin{bmatrix} 4 & -4 \\ 1 & 0 \end{bmatrix}$$

(iii)
$$\begin{bmatrix} 4 & -5 \\ 1 & 0 \end{bmatrix}$$

(b) Find the determinant of each of the following matrices.

(i)
$$\begin{bmatrix} 4 - \lambda & -3 \\ 1 & -\lambda \end{bmatrix}$$

(ii)
$$\begin{bmatrix} 4 - \lambda & -4 \\ 1 & -\lambda \end{bmatrix}$$

(iii)
$$\begin{bmatrix} 4 - \lambda & -5 \\ 1 & -\lambda \end{bmatrix}$$

(c) Compare the corresponding results in parts (a) and (b).

Question 3.

Decide which of the following sets of vectors form a basis for \mathbb{R}^3 .

(i)
$$\{(1,2,3),(6,5,4),(31,20,9)\}$$

(ii)
$$\{(1,2,3),(1,4,9),(1,8,27)\}$$

(iii)
$$\{(1,2,3),(2,3,1),(3,1,2)\}$$

Tutorial 9

Question 1.

Show that eigenvectors for different eigenvalues of the same endomorphism must be linearly independent.

Question 2.

Consider the linear transformation $T: \mathbb{R}^3 \longrightarrow \mathbb{R}^3$, where

(a)
$$T(x, y, z) = (-2x + 4y + 4z, -2x + 4y + 2z, -x + y + 3z)$$

(b)
$$T(x, y, z) = (-2x + 8y, -2x + 6y, -x + 2y + 2z)$$

(c)
$$T(x,y,z) = (-3x + 9y + 2z, -3x + 7y + 2z, -x + 2y + 2z)$$

For each of the above

- (i) find the matrix of T with respect to the standard basis for \mathbb{R}^3 ;
- (ii) find the eigenvalues of T;
- (iii) find the eigenvectors of T for each eigenvalue;
- (iv) find, if possible, a basis for \mathbb{R}^3 consisting of eigenvectors of T;
- (v) find the matrix of T with respect to this new basis for \mathbb{R}^3 .

Question 3.

Let $\mathcal{C}^{\infty}(\mathbb{R})$ be the set of all infinitely differentiable functions $f \colon \mathbb{R} \longrightarrow \mathbb{R}$. It is a real vector space with respect to point-wise addition of functions and point-wise multiplication of functions by real numbers.

Show that each of the following mappings, $T: \mathcal{C}^{\infty}(\mathbb{R}) \longrightarrow \mathcal{C}^{\infty}(\mathbb{R})$, is a linear transformation and find all eigenvalues of each T, as well as their corresponding eigenvectors.

(i)
$$T(f) := \frac{df}{dx}$$

(ii)
$$T(f) := \frac{d^2f}{dx^2}$$

(iii)
$$T(f) := \frac{d^2 f}{dx^2} - 4 \frac{df}{dx}$$

Tutorial 10

Question 1.

Show that in each of the cases below, $\beta \colon V \times V \longrightarrow \mathbb{R}$ defines an inner product on the real vector space V.

(a)
$$V := \{ f \colon [0,1] \to \mathbb{R} \mid f \text{ is continuous} \}$$

$$\beta(f,g) := t \int_0^1 f(t)g(t)dt$$

(b)
$$V := \mathbb{R}_{(2)} = \left\{ \begin{bmatrix} x \\ y \end{bmatrix} \mid x, y \in \mathbb{R} \right\}$$

$$\beta(\begin{bmatrix} u \\ v \end{bmatrix}, \begin{bmatrix} x \\ y \end{bmatrix}) := \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

(c)
$$V := \mathcal{P}_2,$$

$$\beta(p,q) := p(-1)q(-1) + p(0)q(0) + p(1)q(1)$$

(d)
$$V := \mathbf{M}(m \times n; \mathbb{R}),$$

$$\beta(\mathbf{\underline{A}}, \mathbf{\underline{B}}) := \operatorname{tr}(\mathbf{\underline{A}}^t \mathbf{\underline{B}})$$

Question 2.

Let $\langle \langle , \rangle \rangle$ be an inner product on the real vector space V. Prove that if $\mathbf{u}, \mathbf{v} \neq \mathbf{0}_V$ and $\langle \langle \mathbf{u}, \mathbf{v} \rangle \rangle = 0$ then \mathbf{u} and \mathbf{v} are linearly independent.

Question 3.

Let β be a bilinear form on the finitely generated real vector space V.

Let $T: V \longrightarrow V$ be a linear transformation.

Show that

$$\gamma \colon V \times V \longrightarrow \mathbb{R}, \quad (\mathbf{x}, \mathbf{y}) \longmapsto \beta \left(T(\mathbf{x}), T(\mathbf{y}) \right)$$

is also a bilinear form on V.

Choose a fixed basis for V.

Show that if $\underline{\mathbf{A}}$ is the matrix of β , and $\underline{\mathbf{B}}$ that of T, then $\underline{\mathbf{B}}^t\underline{\mathbf{A}}\,\mathbf{B}$ is the matrix of γ .

Question 4. Classify each of the following real quadratic forms according to definiteness properties:

(a)
$$q(x,y) := x^2 + 4xy + 5y^2$$

(b)
$$q(x, y, z) := 4x^2 - 4xy + 5y^2 - 2yz + 3z^2 - 4zx$$

(c)
$$q(x, y, z) = 2x^2 + 3y^2 + 2z^2 + 6xy + 6yz + 4zx$$

Question 5.

Let $\langle\!\langle \ , \rangle\!\rangle$ be an inner product on the real vector space V.

Let $\mathbf{u} \in V$ be a fixed non-zero vector in V.

Let ℓ be the line determined by \mathbf{u} , so that $\ell = \{\lambda \mathbf{u} \mid \lambda \in \mathbb{R}\}.$

Show that if $T: V \to V$ is reflection in ℓ , then

$$T(\mathbf{x}) = \frac{2\langle\langle \mathbf{u}, \mathbf{x} \rangle\rangle}{\langle\langle \mathbf{u}, \mathbf{u} \rangle\rangle} \mathbf{u} - \mathbf{x}.$$

Tutorial 11

Question 1.

Find the matrix of the inner product

$$\langle \langle , \rangle \rangle : \mathcal{P}_2 \times \mathcal{P}_2 \longrightarrow \mathbb{R}, \quad (p,q) \longmapsto p(-1)q(-1) + p(0)q(0) + p(1)q(1)$$

with respect to the basis $\{1, t, t^2\}$ of \mathcal{P}_2 .

Do the same for

$$\langle \mid \rangle : \mathcal{P}_2 \times \mathcal{P}_2 \longrightarrow \mathbb{R}, \quad (p,q) \longmapsto \int_{-1}^1 p(x)q(x)dx.$$

Question 2.

The matrix $\underline{\mathbf{B}} = [b_{ij}]_{n \times n} \in \mathbf{M}(n; \mathbb{R})$ is orthogonal if and only if $\underline{\mathbf{B}}^t \underline{\mathbf{B}} = \underline{\mathbf{1}}_n$ and it is upper triangular if and only if $b_{ij} = 0$ whenever i > j.

Prove that if $\underline{\mathbf{A}}$ is an invertible real $n \times n$ matrix, then there are an orthogonal matrix $\underline{\mathbf{Q}}$ and an upper triangular matrix $\underline{\mathbf{R}}$ such that

$$\underline{\mathbf{A}} = \mathbf{Q}\,\underline{\mathbf{R}}.$$

Find an orthogonal matrix, \mathbf{Q} , and an upper triangular matrix, \mathbf{R} , such that

$$\mathbf{Q}\mathbf{R} = \begin{bmatrix} 3 & 1 \\ 4 & 3 \end{bmatrix}.$$

Question 3.

Take the real vector space $V := \{ \varphi : [0, 2\pi] \longrightarrow \mathbb{R} \mid \varphi \text{ is continuous } \}$.

$$\langle\!\langle \varphi, \psi \rangle\!\rangle := \frac{1}{\pi} \int_0^{2\pi} \varphi(x) \psi(x) dx$$

is an inner product on V.

For $n \in \mathbb{N} \setminus \{0\}$, define

$$\varphi_n(x) := \cos(nx)$$

$$\psi_n(x) := \sin(nx)$$

Show that $\{\varphi_n, \psi_n \mid n=1,2,\ldots\}$ is a family of orthonormal elements of $(V, \langle \langle , \rangle \rangle)$.