Math 113 — Homework 3

Graham White

April 30, 2013

Book problems:

4. To show that $V = \text{null}(T) \oplus \{au, a \in \mathbb{F}\}$, we need to show that $V = \text{null}(T) + \{au, a \in \mathbb{F}\}$ and that $\text{null}(T) \cap \{au, a \in \mathbb{F}\} = \{0\}$.

Let v be any element of V. Then $v = (v - \frac{T(v)}{T(u)}u) + \frac{T(v)}{T(u)}u$. Here, we have used that $T(u) \neq 0$. But

$$T(\frac{T(v)}{T(u)}u) = \frac{T(v)}{T(u)}T(u) = T(v),$$

so $(v-\frac{T(v)}{T(u)}u)\in \operatorname{null}(T)$. We also have that $\frac{T(v)}{T(u)}u\in\{au,a\in\mathbb{F}\}$, so $v\in\operatorname{null}(T)+\{au,a\in\mathbb{F}\}$. Therefore $V=\operatorname{null}(T)+\{au,a\in\mathbb{F}\}$.

We know that T(u) is not 0, so T(au) = aT(u) is zero if and only if a = 0 (Can you show this from the field axioms if required?). Hence the intersection of $\operatorname{null}(T)$ and $\{au, a \in \mathbb{F}\}$ is exactly $\{0\}$.

Therefore $V = \text{null}(T) \oplus \{au, a \in \mathbb{F}\}$, as required.

9. Consider an arbitrary element $v=(x_1,x_2,x_3,x_4)$ of null(T). We know that $x_1=5x_2$ and that $x_3=7x_4$. Therefore

$$v = (5x_2, x_2, 7x_4, x_4)$$

= $x_2(5, 1, 0, 0) + x_4(0, 0, 7, 1)$

The vectors (5,1,0,0) and (0,0,7,1) are linearly independent, as neither is a multiple of the other, so they are a basis of null(T). Therefore null(T) is two-dimensional.

By the rank-nullity theorem, we have that $\dim(\operatorname{im}(T)) = \dim(\mathbb{F}^4) - \dim(\operatorname{null}(T)) = 4 - 2 = 2$. Therefore the image of T is a two-dimensional subspace of \mathbb{F}^2 .

Consider a basis of $\operatorname{im}(T)$. This has length two. It is linearly independent in \mathbb{F}^2 , so it's a basis of \mathbb{F}^2 . (Any linearly independent set of size n in a vector space of dimension n is a basis). Therefore any element of \mathbb{F}^2 is a linear combination of elements of $\operatorname{im}(T)$, so is in $\operatorname{im}(T)$. Thus $\operatorname{im}(T)$ is all of \mathbb{F}^2 , so T is surjective.

15. Assume that T is surjective. The rank-nullity theorem tells us that $\operatorname{im}(T)$ is finite-dimensional, because the domain V is finite-dimensional. The map T is surjective, so $\operatorname{im}(T) = W$, so W is finite-dimensional. Let w_1, w_2, \ldots, w_n be a basis for W. The map T is surjective, so for each w_i , there is a $v_i \in V$ with $T(v_i) = w_i$.

Define a linear map S from W to V by $S(w_i) = v_i$ for each w_i (Recall that we may define a linear map uniquely by giving its value on each element of a basis). The composite map TS satisfies $TS(w_i) = T(v_i) = w_i$ for each w_i , so $TS \in \mathcal{L}(W)$ is the identity on each w_i , so is the identity map. Therefore if T is surjective then there is some S with $TS = 1_W$.

Now, assume that there is some $S \in \mathcal{L}(W, V)$ with $TS = 1_W$. Then for any $w \in W$, we have that T(S(w)) = w, so w is in the image of T, so T is surjective.

1

Therefore T is surjective if and only if there is some $S \in \mathcal{L}(W,V)$ with $TS = 1_W$, as required.

22. A map is invertible if and only if it is both injective and surjective. Recall also that a linear map from V to V is injective if and only if it is surjective, for any finite-dimensional space V.

Assume that TS is not injective. Then there are v and w in V with T(S(v)) = T(S(w)) and $v \neq w$. Therefore either S(v) = S(w), so S is not injective, or $S(v) \neq S(w)$, in which case T is not injective.

Assume that TS is not surjective. Then there is v in V with $v \notin \operatorname{im}(TS)$. If T is surjective, then there is $w \in V$ with T(w) = v. If w was in the image of S, then v would be in the image of TS, a contradiction. Therefore w is not in the image of S, so S is not surjective. Therefore either T or S is not surjective.

(Only one of the above two arguments is needed. The other can be done by quoting the result that TS is injective if and only if it is surjective, because V is finite-dimensional).

Assume that S is not injective. Then there are $v \neq w$ in V with S(v) = S(w). Then T(S(v)) = T(S(w)), so TS is not injective.

Assume that S is not surjective. Then S is not injective, so TS is not injective, by the result of the previous paragraph.

Assume that T is not surjective. Then there is some $v \in V$ which is not in the image of T. But the image of TS is contained in the image of T, so V is not in the image of TS, so TS is not surjective.

Assume that T is not injective. Then T is not surjective, so TS is not surjective, by the previous paragraph.

We have shown that if TS fails to be invertible then one of T or S is not invertible, and that if either of T or S fails to be invertible, then TS is not invertible. Therefore TS is invertible if and only if both S and T are invertible.

23. Assume that ST = I. The identity map I is invertible with inverse I, so by the result of the previous question, both S and T are invertible. Thus there exists a map T^{-1} with $T^{-1}T = TT^{-1} = I$. We have that

$$S = SI = S(TT^{-1}) = (ST)T^{-1} = T^{-1}.$$

Therefore $S = T^{-1}$, so TS = I. Repeating this proof with the roles of T and S interchanged proves the converse result. Therefore ST = I if and only if TS = I.

24. Choose a basis of V, which is finite dimensional. Let the dimension of V be n. We will work with $n \times n$ matrices A and B representing the linear transformations T and S. It suffices to show that an $n \times n$ matrix A commutes with all $n \times n$ matrices if and only if A is a scalar multiple of the identity matrix.

Let A = kI, for some scalar k. Then for any $n \times n$ matrix B, we have that AB = kB = BA.

Now, assume that A is an $n \times n$ matrix which commutes with every $n \times n$ matrix. For each i with $1 \le i \le n$, let B_i be a matrix whose (i,i) — entry is 1 and all of whose other entries are zero. Then $AB_i = B_iA$ for each i. But AB_i is a matrix whose ith column is the same as that of A, and with all other entries zero, while B_iA is a matrix whose ith row is the same as that of A, with all other entries zero. For these two matrices to be equal, each of their entries are zero, so the only nonzero entry in the ith row or column of A is the (i,i)—entry. Doing this for each i, we get that the only nonzero entries of A are on the diagonal. Let the entries on the diagonal of A be k_1, k_2, \ldots, k_n .

Now, for each j with $1 < j \le n$, let C_j be the matrix with the (1,j)- and (j,1)-entries equal to 1, and all other entries zero. We have that $AC_j = C_jA$ for each j. Calculating these matrix products, we get that the (1,j)-entry of AC_j is k_1 , while the (1,j)-entry of C_jA is k_j . For these to be equal, $k_1 = k_j$. This is true for each j, so all of the diagonal entries of A are equal. Hence A is k_1 times the identity matrix, as required.

(You should do the matrix multiplications which are used in this question, in order to understand what multiplying by B_i or C_j on the right or on the left does to a matrix.)

Other problems:

1. (a) The map π_U is a linear map from U to V/W. The kernel of π is W, so the kernel of π_U is $W \cap U$. We know that $V = W \oplus U$, so $W \cap U = \{0\}$. Therefore the kernel of π_U is $\{0\}$, which has dimension zero. Therefore π_U is injective.

Let the dimensions of U and W be m and n respectively. We have that $V=W\oplus U$, so $\dim(V)=m+n$. By the rank-nullity theorem,

$$\dim(\operatorname{im}(\pi_U)) = \dim(U) - \dim(\ker(\pi_U))$$

$$= m - 0$$

$$= m$$

But the image of π_U is inside V/W, which we proved in last week's homework to have dimension $\dim(V) - \dim(W) = (m+n) - n = m$. Therefore the image of π_U is all of V/W, by the same argument as in Axler question 9, above. Hence π_U is surjective.

We have shown that the linear map π_U is both injective and surjective, so it is an isomorphism.

(b) We will construct a map \bar{T} with the required properties, and then show that it is unique.

Consider an arbitrary element v+U of V/U. Define the map $\bar{T}:V/U\longrightarrow V'/U'$ by $\bar{T}(v+U)=T(v)+U'$. (Make sure that you understand why the right hand side of this expression is an element of V'/U').

We need to check that this map is well-defined. That is, that it does not depend on which representative v of the equivalence class v+U was chosen. To show this, let v' be another element of the equivalence class v+U. That is, $(v'-v)\in U$. We need to show that regardless of whether we consider the equivalence class as v+U or as v'+U, applying \bar{T} gives the same result. We calculate that

$$\begin{split} \bar{T}(v'+U) &= T(v') + U' \\ &= T(v+(v'-v)) + U' \\ &= T(v) + T(u) + U' \quad \text{for some } u \in U. \\ &= T(v) + U' \quad \text{(because T maps U into U')} \\ &= \bar{T}(v+U) \end{split}$$

Therefore the map \bar{T} is well-defined. All that remains is to show that $\bar{T} \circ \pi_V = \pi_{V'} \circ T$. Consider any element v of V. Then

$$\bar{T}(\pi_V(v)) = \bar{T}(v+U)$$

$$= T(v) + U'$$

$$= \pi_{V'}(T(v))$$

Therefore $(\bar{T} \circ \pi_V)(v) = (\pi_{V'} \circ T)(v)$ for any $v \in V$, so the maps $\bar{T} \circ \pi_V$ and $\pi_{V'} \circ T$ are equal, as required.

We now need to show that \bar{T} is unique. Assume that there were two maps, \bar{T}_1 and \bar{T}_2 from V/U to V'/U' with $\bar{T}_i \circ \pi_V = \pi_{V'} \circ T$ for both i=1 and i=2.

Consider any element v + U of V/U, $v \in V$. Then for both i = 1 and i = 2, we have that

$$\bar{T}_i(v+U) = \bar{T}_i(\pi_V(v))$$
$$= \pi_{V'}(T(v))$$

Therefore $\bar{T}_1(v+U) = \bar{T}_2(v+U)$ for any element v+U of V/U. Hence the maps T_1 and T_2 are equal. Therefore there is at most one map satisfying the given conditions. We have constructed such a map, so there is a unique map with the required properties.

(c) We will show that the space $C^{\infty}(\mathbb{R})/U$ is has dimension two by exhibiting a basis of length two. Let f be the function $f(x) = \frac{5-x}{2}$ and g be the function $g(x) = \frac{x-3}{2}$. Note that f and g are both in $C^{\infty}(\mathbb{R})$, and that f(3) = 1, f(5) = 0, g(3) = 0 and g(5) = 1.

Let [f] and [g] be the equivalence classes in $C^{\infty}(\mathbb{R})/U$ containing f and g, respectively. Consider an arbitrary element [h] of $C^{\infty}(\mathbb{R})/U$, $h \in C^{\infty}(\mathbb{R})$. We have that [h] = [h(3)f + h(5)g], as the function (h-h(3)f-h(5)g) is zero at the points x=3 and x=5, so is in U. So [h] = h(3)[f] + h(5)[g], showing that [f] and [g] span the space $C^{\infty}(\mathbb{R})/U$.

Neither of [f] and [g] is a multiple of the other, because they are zero at different points. Hence the set $\{[f],[g]\}$ is linearly independent. We have already shown that this set spans $C^{\infty}(\mathbb{R})/U$, so it is a basis. The space $C^{\infty}(\mathbb{R})/U$ has a basis of length two, so it is two-dimensional.

2. (a) Let $V = \mathbb{R}^2 = \{(x,y), x,y \in \mathbb{R}\}$. Define T(x,y) = (x,0). Then for any $(x,y) \in \mathbb{R}^2$, we have that

$$T^{2}(x,y) = T(T(x,y))$$

$$= T(x,0)$$

$$= (x,0)$$

$$= T(x,y)$$

Therefore $T^2 = T$.

(b) Consider any element v of V. Then v = (v - T(v)) + T(v). We calculate that

$$T(v - T(v)) = T(v) - T^{2}(v)$$
$$= T(v) - T(v)$$
$$= 0$$

and that

$$(T - I)(T(v)) = T(T(v)) - I(T(v))$$
$$= T(v) - T(v)$$
$$= 0$$

Therefore we have that $(v - T(v)) \in \ker(T)$ and $T(v) \in \ker(T - I)$. We have written v as the sum of an element of $\ker(T)$ and an element of $\ker(T - I)$, so $V = \ker(T) + \ker(T - I)$.

Now, consider any vector v in the intersection of $\ker(T)$ and $\ker(T-I)$. Then T(v)=0 and also (T-I)(v)=0 so T(v)=v. Combining these, we get that v=0. Therefore $\ker(T)\cap\ker(T-I)=\{0\}$.

We have shown that $V = \ker(T) + \ker(T - I)$ and that $\ker(T) \cap \ker(T - I) = \{0\}$, so $V = \ker(T) \oplus \ker(T - I)$, as required.

(c) Firstly, note that if $w \in \ker(T-I)$, then (T-I)(w) = 0 so T(w) = w.

Consider an arbitrary element v of V. If $V = \ker(T) + \ker(T - I)$, then we may write v = u + w, with $u \in \ker(T)$ and $w \in \ker(T - I)$. Then

$$T(v) = T(u + w)$$

$$= T(u) + T(w)$$

$$= 0 + w$$

$$= w$$

$$T^{2}(v) = T(T(v))$$

$$= T(w)$$

$$= w$$

We have shown that $T^2(v) = T(v)$ for any $v \in V$, so $T^2 = T$.

(d) If V is any vector space over the complex numbers \mathbb{C} , then the map T which takes any vector v to iv satisfies $T^2(v) = i^2v = -v$, so $T^2 = -I$.

A slightly more complex (hah!) example is given by $V=\mathbb{R}^2$, and T the map taking (x,y) to (y,-x). Then $T^2(x,y)=(-x,-y)$, so $T^2=-I$. It is not a coincidence that this example looks similar to the previous one — any vector space over $\mathbb C$ is automatically a vector space over $\mathbb R$, and any $\mathbb C$ -linear map is $\mathbb R$ -linear.

3. (a) Let $S_{\text{im}(T)}$ be the restriction of S to im(T). The map $S_{\text{im}(T)}$ is a surjective linear function from the image of T to the image of ST. (Check that you can justify each part of this statement). The kernel of $S_{\text{im}(T)}$ is $\text{ker}(S) \cap \text{im}(T)$.

The image of T is finite dimensional, as it's a subspace of the finite-dimensional space W, so we may apply the rank-nullity theorem to the map $S_{im(T)}$, whose range we know to be all of im(ST), to deduce that

$$\dim(\operatorname{im}(T)) = \dim(\operatorname{im}(ST)) + \dim(\ker(S) \cap \operatorname{im}(T)).$$

Each term in this expression is nonnegative, so we have that $\dim(\operatorname{im}(T)) \geq \dim(\operatorname{im}(ST))$, as required.

(b) We showed in the previous part that

$$\dim(\operatorname{im}(T)) = \dim(\operatorname{im}(ST)) + \dim(\ker(S) \cap \operatorname{im}(T)).$$

Hence $\dim(\operatorname{im}(T)) = \dim(\operatorname{im}(ST))$ if and only if the intersection $\ker(S) \cap \operatorname{im}(T)$ is the zero-dimensional subspace $\{0\}$ of W. But $\operatorname{im}(T) + \ker(S)$ is a direct sum if and only if $\ker(S) \cap \operatorname{im}(T) = \{0\}$.

Therefore $\dim(\operatorname{im}(T)) = \dim(\operatorname{im}(ST))$ if and only if $\operatorname{im}(T) + \ker(S) = \operatorname{im}(T) \oplus \ker(S)$, as required.

(c) In the first part of this question, we showed that

$$\dim(\operatorname{im}(T)) = \dim(\operatorname{im}(ST)) + \dim(\ker(S) \cap \operatorname{im}(T)).$$

Therefore

$$\dim(\operatorname{im}(T)) \le \dim(\operatorname{im}(ST)) + \dim(\ker(S)).$$

Let n be the dimension of V. Then

$$-\dim(\operatorname{im}(T)) \ge -\dim(\operatorname{im}(ST)) - \dim(\ker(S))$$

and so

$$(n - \dim(\operatorname{im}(T))) \ge (n - \dim(\operatorname{im}(ST))) - \dim(\ker(S)).$$

Applying the rank-nullity theorem to the maps T and ST, we have that

$$\dim(\ker(T)) \ge \dim(\ker(ST)) - \dim(\ker(S)).$$

Rearranging yields

$$\dim(\ker(ST)) \leq \dim(\ker(T)) + \dim(\ker(S)).$$

4. Consider the standard basis $\{1, x, x^2, \dots, x^m\}$ of $P_m(\mathbb{R})$. We calculate that T(1) = T(x) = 0 and that for $k \geq 2$,

$$T(x^{k}) = (x-3)k(k-1)x^{k-2}$$
$$= k(k-1)x^{k-1} - 3k(k-1)x^{k-2}$$

Therefore the matrix of T with respect to this basis has entries a_{ij} as follows, $1 \le i, j \le m+1$.

- $a_{i1} = a_{i2} = 0$ for each *i*.
- For each i with $3 \le i \le m+1$, $a_{i-1,i} = k(k-1)$ and $a_{i-2,i} = -3k(k-1)$. Each other $a_{i,j}$ is zero.

That is, the first two columns are zero, and each further column has exactly two nonzero entries, one and two places above the diagonal, which differ by a factor of -3.

For example, when m=4, the matrix of T is as follows:

$$T = \begin{pmatrix} 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 2 & -18 & 0 \\ 0 & 0 & 0 & 6 & -36 \\ 0 & 0 & 0 & 0 & 12 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

Consider T as the composition of two maps, A and B, where A is the map defined by differentiating a polynomial twice, and B is the map defined by multiplication by (x-3).

Note that the kernel of A is exactly those polynomials of degree at most one, while B is injective. Hence the kernel of T is exactly the kernel of A, that is, polynomials of degree at most one. This is a two-dimensional space.

By the rank-nullity theorem, the image of T has dimension (m+1)-2=(m-1). The image of A is exactly those polynomials of degree at most m-2, and so the set $\{p(x)(x-3),p(x)\in P_{m-2}(\mathbb{R})\}$ is in the image of T. But this is an (m-1)-dimensional subspace of the image of T, which is itself only (m-1)-dimensional. Therefore this set is exactly the image of T.

We have shown that the kernel of T is the set of polynomials of degree at most 1, and that the image of T is the set of polynomials of degree at most (m-1) which are multiples of (x-3).