Homework #4

May 30, 2011

1. For which sides (find a condition on b_1 , b_2 , b_3) are these systems solvable?

(a) $\begin{bmatrix} 1 & 4 & 2 \\ 2 & 8 & 4 \\ -1 & -4 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$

(b) $\begin{bmatrix} 1 & 4 \\ 2 & 9 \\ -1 & -4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$

Solution:

(a)

$$\begin{bmatrix} 1 & 4 & 2 & b_1 \\ 2 & 8 & 4 & b_2 \\ -1 & -4 & -2 & b_3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 2 & b_1 \\ 0 & 0 & 0 & b_2 - 2b_1 \\ 0 & 0 & 0 & b_3 + b_1 \end{bmatrix}$$

Therefore, the linear system is solvable when $b_2 - 2b_1 = 0$ and $b_3 + b_1 = 0$, in other words, $b_2 = 2b_1$ and $b_3 = -b_1$.

(b)

$$\begin{bmatrix} 1 & 4 & b_1 \\ 2 & 9 & b_2 \\ -1 & -4 & b_3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & b_1 \\ 0 & 1 & b_2 - 2b_1 \\ 0 & 0 & b_3 + b_1 \end{bmatrix}$$

Therefore, the linear system is solvable when $b_3 = -b_1$.

2. Suppose Ax = b and Ay = c are both solvable. Then Az = b + c is solvable. What is z? This translates into: If b and c are in the column space col(A), then b + c is in col(A).

Solution: If we add two linear systems, we get

$$A(\boldsymbol{x} + \boldsymbol{y}) = \boldsymbol{b} + \boldsymbol{c}$$

therefore, z = x + y.

- 3. True or false (with a counterexample if false):
 - (a) The vectors \boldsymbol{b} that are not in the column space $\operatorname{col}(A)$ form a subspace.
 - (b) If col(A) contains only the zero vector, then A is the zero matrix.
 - (c) The column space of 2A equals the column space of A.

(d) The column space of A - I equals the column space of A.

Solution:

- (a) False, since any subspace should have zero vector. (Any matrix can be a counterexample.)
- (b) True, since if A contains any nonzero column vector, that vector should be in col(A).
- (c) True. The proof is as follows.
 - $col(2A) \subset col(A)$. Let $\boldsymbol{x} \in col(2A)$, i.e., $\boldsymbol{x} = (2A)\boldsymbol{y}$ with some \boldsymbol{y} . Then $\boldsymbol{x} = A(2\boldsymbol{y})$ therefore $\boldsymbol{x} \in col(A)$.
 - $col(A) \subset col(2A)$. Let $\boldsymbol{x} \in col(A)$, i.e., $\boldsymbol{x} = A\boldsymbol{y}$ with some \boldsymbol{y} . Then $\boldsymbol{x} = (2A)(\boldsymbol{y}/2)$ therefore $\boldsymbol{x} \in col(2A)$.
- (d) False. For A = I, $col(A) = \mathbb{R}^n$, but $col(A I) = col(O) = \{0\}$.
- 4. Suppose column $1 + \text{column } 3 + \text{column } 5 = \mathbf{0}$ in a 4 by 5 matrix with four pivots. Which column is sure to have no pivot (and which variable is free)? What is the special solution? What is the nullspace?

Solution:

- Since the matrix has five columns and four pivots, only one column has no pivot. Suppose the column 5 has a pivot. Let the k-th entry of the column 5 has the leading (nonzero) entry. Obviously, the k-th entry of the column 1 & 3 are all zeros. (Otherwise it cannot be a leading entry, by definition.) Therefore, the column 5 cannot have a pivot.
- Let the matrix A. Then

$$A\begin{bmatrix} 1\\0\\1\\0\\1 \end{bmatrix} = \text{column } 1 + \text{column } 2 + \text{column } 3 = \mathbf{0}$$

therefore (1,0,1,0,1) is a special solution.

(The special solution here means a nonzero solution of the homogeneous linear system. Since this is not explained, this part won't be graded.)

•
$$\operatorname{null}(A) = \operatorname{span} \begin{pmatrix} \begin{bmatrix} 1\\0\\1\\0\\1 \end{bmatrix} \end{pmatrix}$$

5. Why does no 3 by 3 matrix have a nullspace that equals its column space?

Solution: Let A be a 3×3 matrix. By rank theorem,

$$rank(A) + nullity(A) = 3.$$

Since $\operatorname{rank}(A)$ and $\operatorname{nullity}(A)$ are all positive integers, $\operatorname{rank}(A)$ cannot be the same as $\operatorname{nullity}(A)$ therefore $\operatorname{col}(A) \neq \operatorname{null}(A)$.

6. If the nullspace of A consists of all multiples of $\mathbf{x} = (2, 1, 0, 1)$, how many pivots appear in U (row echelon form)? What is R (reduced row echelon form)?

Solution: Let the last entry of x be the free variable. Then,

$$x_1 = 2x_4$$
, $x_2 = x_4$, $x_3 = 0$, and $x_4 = t$.

In other words, the homogeneous linear system

$$Ax = 0$$

can be reduced to the reduced row echelon form (R)

$$\left[\begin{array}{ccccc}
1 & 0 & 0 & -2 \\
0 & 1 & 0 & -1 \\
0 & 0 & 1 & 0 \\
0 & 0 & 0 & 0 \\
\vdots & \vdots & \vdots & \vdots \\
0 & 0 & 0 & 0
\end{array}\right].$$

Therefore, there are three pivots in U.

7. Find a basis for each of the three subspace associated with

$$A = \begin{bmatrix} 0 & 1 & 2 & 3 & 4 \\ 0 & 1 & 2 & 4 & 6 \\ 0 & 0 & 0 & 1 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 0 & 1 & 2 & 3 & 4 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Solution: Let

$$L := \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \text{ and } U := \begin{bmatrix} 0 & 1 & 2 & 3 & 4 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}.$$

• Row space

$$row(A) = row(U) = span([0 \ 1 \ 2 \ 3 \ 4], [0 \ 0 \ 0 \ 1 \ 2]).$$

Column space
 Since the basis of col(U) is composed of its 2nd and 4th columns,

$$\operatorname{col}(A) = \operatorname{span}\left(\begin{bmatrix} 1\\1\\0 \end{bmatrix}, \begin{bmatrix} 3\\4\\1 \end{bmatrix}\right).$$

• Null space

If we further reduce U,

$$\begin{bmatrix} 0 & 1 & 2 & 3 & 4 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 0 & 1 & 2 & 0 & -2 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Therefore, the solution of the homogeneous system Ax = 0 is

$$\begin{cases} x_2 + 2x_3 - 2x_5 = 0 \\ x_4 + 2x_5 = 0 \end{cases} \rightarrow \mathbf{x} = \begin{bmatrix} x_1 \\ -2x_3 + 2x_5 \\ x_3 \\ -2x_5 \\ x_5 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 0 \\ 2 \\ 0 \\ -2 \\ 1 \end{bmatrix}.$$

Therefore,

$$\operatorname{null}(A) = \operatorname{span}\left(\begin{bmatrix} 1\\0\\0\\0\\0\end{bmatrix}, \begin{bmatrix} 0\\-2\\1\\0\\0\end{bmatrix}, \begin{bmatrix} 0\\2\\0\\-2\\1\end{bmatrix}\right).$$

8. What are the dimensions of the three subspaces for A, B, and C if I is the 3 by 3 identity matrix and O is the 3 by 2 zero matrix?

$$A = \begin{bmatrix} I & O \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} I & I \\ O^T & O^T \end{bmatrix} \quad \text{and} \quad C = \begin{bmatrix} O \end{bmatrix}.$$

Solution:

• $row(A) = span([1 \ 0 \ 0 \ 0], [0 \ 1 \ 0 \ 0], [0 \ 0 \ 1 \ 0 \ 0])$ Therefore,

$$\dim(\operatorname{row}(A)) = \dim(\operatorname{col}(A)) = \operatorname{rank}(A) = 3 \text{ and } \dim(\operatorname{null}(A)) = 5 - \operatorname{rank}(A) = 2.$$

• $row(B) span([1 \ 0 \ 0 \ 1 \ 0 \ 0], [0 \ 1 \ 0 \ 0 \ 1 \ 0], [0 \ 0 \ 1 \ 0 \ 0 \ 1])$ Therefore,

$$\dim(\text{row}(B)) = \dim(\text{col}(B)) = 3 \text{ and } \text{null}(B) = 6 - 3 = 3.$$

 $\bullet \ \operatorname{row}(C) = \{ \begin{bmatrix} 0 & 0 \end{bmatrix} \}$

Therefore,

$$\dim(\operatorname{row}(C)) = \dim(\operatorname{col}(C)) = 0$$
 and $\operatorname{nullity}(C) = 2 - 0 = 2$.

9. A is an m by n matrix of rank r. Suppose there are right sides b for which Ax = b has no solution.

- (a) What are all inequalities (< or \le) that must be true between m, n, and r?
- (b) How do you know that $A^T y = 0$ has solutions other than y = 0?

Solution:

- (a) Obviously, r cannot be larger than m and n. If r = m, $\operatorname{rank}(A) = r = \dim(\operatorname{col}(A))$ therefore $\operatorname{col}(A) = \mathbb{R}^r = \mathbb{R}^m$. In other words, for any $\boldsymbol{b} \in \mathbb{R}^m$ there exists a linear combination of the columns of A such that $A\boldsymbol{x} = \boldsymbol{b}$. Therefore, r should be strictly smaller than m: r < m.
- (b) By the rank theorem,

$$rank(A^T) + nullity(A^T) = r + nullity(A^T) = m.$$

Since r < m by (a), nullity $(A^T) > 0$ therefore there is a non-trivial solution for $A^T y = 0$.

10. Without multiplying matrices, find bases for the row and column spaces of A:

$$A = \begin{bmatrix} 1 & 2 \\ 4 & 5 \\ 2 & 7 \end{bmatrix} \begin{bmatrix} 3 & 0 & 3 \\ 1 & 1 & 2 \end{bmatrix}.$$

How do you know from these shapes that A is not invertible?

Solution: Let

$$B := \begin{bmatrix} 1 & 2 \\ 4 & 5 \\ 2 & 7 \end{bmatrix} \text{ and } C := \begin{bmatrix} 3 & 0 & 3 \\ 1 & 1 & 2 \end{bmatrix}.$$

• row(A)

We first show that row(A) = row(C).

 $-\operatorname{row}(A) \subset \operatorname{row}(C)$

For any $y \in \text{row}(A)$, there exists $x \in \mathbb{R}^3$ such that xA = y. Therefore,

$$y = xA = x(BC) = (xB)C$$

hence $\mathbf{y} \in \text{row}(C)$.

 $-\operatorname{row}(C) \subset \operatorname{row}(A)$

For any $\mathbf{y} \in \text{row}(C)$, there exists $\mathbf{x} \in \mathbb{R}^2$ such that $\mathbf{x}C = \mathbf{y}$. On the other hand, $\mathbf{z}B = \mathbf{x}$ always has a solution since $\text{row}(B) = \mathbb{R}^2$. Therefore,

$$y = xC = (zB)C = z(BC) = zA$$

hence $\mathbf{y} \in \text{row}(A)$.

Now, to find the basis of row(C),

$$\begin{bmatrix} 3 & 0 & 3 \\ 1 & 1 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \end{bmatrix}.$$

Therefore,

$$row(A) = row(C) = span(\begin{bmatrix} 1 & 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 1 & 1 \end{bmatrix}).$$

 \bullet col(A)

We first show that col(A) = col(B).

 $-\operatorname{col}(A) \subset \operatorname{col}(B)$

For any $\mathbf{y} \in \operatorname{col}(A)$, there exists $\mathbf{x} \in \mathbb{R}^3$ such that $A\mathbf{x} = \mathbf{y}$. Therefore,

$$y = Ax = BCx = B(Cx)$$

hence $\mathbf{y} \in \operatorname{col}(B)$.

 $-\operatorname{col}(B) \subset \operatorname{col}(A)$

For any $\mathbf{y} \in \operatorname{col}(B)$, there exists $\mathbf{x} \in \mathbb{R}^2$ such that $B\mathbf{x} = \mathbf{y}$. On the other hand, $C\mathbf{z} = \mathbf{x}$ always has a solution since $\operatorname{col}(C) = \mathbb{R}^2$. Therefore,

$$\boldsymbol{u} = B\boldsymbol{x} = B(C\boldsymbol{z}) = (BC)\boldsymbol{z} = A\boldsymbol{z}$$

hence $y \in col(A)$.

Now, to find the basis of col(B),

$$\begin{bmatrix} 1 & 2 \\ 4 & 5 \\ 2 & 7 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 \\ 0 & -3 \\ 0 & 3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 \\ 0 & 1 \\ 0 & 0 \end{bmatrix}$$

Therefore,

$$\operatorname{col}(A) = \operatorname{col}(B) = \operatorname{span}\left(\begin{bmatrix} 1\\4\\2 \end{bmatrix}, \begin{bmatrix} 2\\5\\7 \end{bmatrix}\right).$$

A is not invertible since, while A is a 3×3 matrix, rank(A) = rank(B) < 3.

11. (Fill (a),(b), and (c) below.)

If AB = C, the rows of C are combinations of the rows of (a). So the rank of C is not greater than the rank of (b). Since $B^TA^T = C^T$, the rank of C is also not greater than the rank of (c).

Solution:

- (a) B
- (b) B
- (c) A

12. Which of these transformations satisfy T(v + w) = T(v) + T(w) and which satisfy T(cv) = cT(v)?

- (a) T(v) = v/||v||
- (b) $T(\mathbf{v}) = v_1 + v_2 + v_3$
- (c) $T(\mathbf{v}) = (v_1, 2v_2, 3v_3)$
- (d) $T(\mathbf{v}) = \text{largest component of } \mathbf{v}$

Solution:

(a) Satisfies neither.

• For
$$\mathbf{v} = (3,4)$$
 and $\mathbf{w} = (1,0)$,
$$T(\mathbf{v} + \mathbf{w}) = T((4,4)) = (4,4)/4\sqrt{2} = (1,1)/\sqrt{2} \neq T(\mathbf{v}) + T(\mathbf{w}) = (3,4)/5 + (1,0) = (8/5,4/5)$$

• For v = (1, 1) and c = 2,

$$T(c\mathbf{v}) = (2,2)/2\sqrt{2} = (1,1)/\sqrt{2} \neq cT(\mathbf{v}) = 2(1,1)/\sqrt{2} = \sqrt{2}(1,1)$$

(b) $T(\mathbf{v}) = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix} \mathbf{v}$: Satisfies both.

(c)
$$T(\boldsymbol{v}) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix} \boldsymbol{v}$$
: Satisfies both.

(d) Satisfies neither.

• For $\mathbf{v} = (3, 2, 0)$ and $\mathbf{w} = (0, 2, 3)$,

$$T(v + w) = 4 \neq T(v) + T(w) = 3 + 3 = 6$$

• For v = (1, 2) and c = -1,

$$cT(\boldsymbol{v}) = -2 \neq T(c\boldsymbol{v}) = -1$$

13. Suppose T is reflection across the x axis and S is reflection across the y axis. The domain V is the xy plane. If $\mathbf{v} = (x, y)$ what is $S(T(\mathbf{v}))$? Find a simpler description of the product ST.

Solution:

$$[T] = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$
 and $[S] = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$

therefore

$$S(T(\boldsymbol{v})) = [ST]\boldsymbol{v} = [S][T]\boldsymbol{v} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} \boldsymbol{v} = \begin{bmatrix} -x \\ -y \end{bmatrix}.$$

Therefore, ST is a reflection with respect to the origin.

14. Suppose T is reflection across the 45° line, and S is reflection across the y axis. If $\mathbf{v}=(2,1)$ then $T(\mathbf{v})=(1,2)$. Find $S(T(\mathbf{v}))$ and $T(S(\mathbf{v}))$. This shows that generall $ST \neq TS$.

Solution:

$$[T] = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$
 and $[S] = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$

therefore

$$S(T(\boldsymbol{v})) = [ST]\boldsymbol{v} = [S][T]\boldsymbol{v} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \boldsymbol{v} = \begin{bmatrix} y \\ -x \end{bmatrix}$$

and

$$T(S(\boldsymbol{v})) = [TS]\boldsymbol{v} = [T][S]\boldsymbol{v} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \boldsymbol{v} = \begin{bmatrix} -y \\ x \end{bmatrix}.$$

15. Let l_1 and l_2 are lines through the origin. And let T_1 and T_2 are reflections across the line l_1 and l_2 , respectively. Show that the product T_1T_2 is a rotation. (Hint: See problem 26 on p.222 of our textbook.)

Solution: Let θ be the angle with respect to the x-axis and R_{θ} be the rotation with respect to the origin by θ . Then, the reflection across the line with its angle θ , T_{θ} , is defined by

$$[T_{\theta}] = [R_{\theta}] \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} [R_{-\theta}]$$

$$= \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} \cos(-\theta) & -\sin(-\theta) \\ \sin(-\theta) & \cos(-\theta) \end{bmatrix}$$

$$= \begin{bmatrix} \cos \theta & \sin \theta \\ \sin \theta & -\cos \theta \end{bmatrix} \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$$

$$= \begin{bmatrix} \cos^2 \theta - \sin^2 \theta & 2\sin \theta \cos \theta \\ 2\sin \theta \cos \theta & \sin^2 \theta - \cos^2 \theta \end{bmatrix}$$

$$= \begin{bmatrix} \cos 2\theta & \sin 2\theta \\ \sin 2\theta & -\cos 2\theta \end{bmatrix}.$$

Now let θ_1 and θ_2 be the angles of ℓ_1 and ℓ_2 , respectively. Then, by the trigonometric identities (http://en.wikipedia.org/wiki/List_of_trigonometric_identities),

$$\begin{split} &[T_1T_2] = [T_{\theta_1}T_{\theta_2}] = [T_{\theta_1}][T_{\theta_2}] \\ &= \begin{bmatrix} \cos 2\theta_1 & \sin 2\theta_1 \\ \sin 2\theta_1 & -\cos 2\theta_1 \end{bmatrix} \begin{bmatrix} \cos 2\theta_2 & \sin 2\theta_2 \\ \sin 2\theta_2 & -\cos 2\theta_2 \end{bmatrix} \\ &= \begin{bmatrix} \cos 2\theta_1 \cos 2\theta_2 + \sin 2\theta_1 \sin 2\theta_2 & \cos 2\theta_1 \sin 2\theta_2 - \sin 2\theta_1 \cos 2\theta_2 \\ \sin 2\theta_1 \cos 2\theta_2 - \cos 2\theta_1 \sin 2\theta_2 & \sin 2\theta_1 \sin 2\theta_2 + \cos 2\theta_1 \cos 2\theta_2 \end{bmatrix} \\ &= \begin{bmatrix} \cos(\theta_1 - \theta_2) & -\sin 2(\theta_1 - \theta_2) \\ \sin 2(\theta_1 - \theta_2) & \cos(\theta_1 - \theta_2) \end{bmatrix} \\ &= [R_{\theta_1 - \theta_2}]. \end{split}$$