MATH 520 MIDTERM II SPRING 2017 BROWN UNIVERSITY SAMUEL S. WATSON

Name: Solutions

This is a pencil-and-paper-only exam. You have two hours.

Problem 1(a) (8 points)

Find
$$\begin{bmatrix} 1 & 0 & 0 \\ 1 & 2 & 0 \\ 3 & 2 & 1 \end{bmatrix}^{-1}$$

Solution

$$\begin{bmatrix} 100 & | 10$$

Final answer:

Problem 1(b) (8 points)

Suppose
$$A^{-1}\mathbf{v}_1 = \mathbf{e}_1$$
, $A^{-1}\mathbf{v}_2 = \mathbf{e}_2$, and $A^{-1}\mathbf{v}_3 = \mathbf{e}_3$, where $\mathbf{v}_1 = \begin{bmatrix} -4 \\ 2 \\ 1 \end{bmatrix}$, $\mathbf{v}_2 = \begin{bmatrix} 0 \\ -1 \\ 1 \end{bmatrix}$, and $\mathbf{v}_3 = \begin{bmatrix} 3 \\ 3 \\ 0 \end{bmatrix}$. Find A . (Note: $\mathbf{e}_1\mathbf{e}_2$, \mathbf{e}_3 denote the standard basis vectors in \mathbb{R}^3 .)

Solution

We know
$$Ae_{i}=V_{i}$$
 for $i=1,2,3$,
So $A = \begin{pmatrix} -4 & 0 & 3 \\ 2 & -1 & 3 \\ 1 & (& D &) \end{pmatrix}$

Final answer:

Problem 2(a) (8 points)

Consider the linear transformation $S\left(\begin{bmatrix} x \\ y \end{bmatrix}\right) = \begin{bmatrix} 3x \\ 4y \end{bmatrix}$. Define T to be the 135-degree counterclockwise rotation in \mathbb{R}^2 . Find the determinant of the composition $S \circ T$. Explain your reasoning.

Solution

Problem 2(b) (8 points)

Show that $det(kA) = k^n det A$, if k is a real number and A is an $n \times n$ matrix.

Solution

$$det(kt) = \begin{vmatrix} ka_{11} & ka_{2n} \\ ka_{11} & ka_{2n} \end{vmatrix} = k^n a_{11} \cdots a_{n,n} - k^n a_{1,2} a_{2,1} \cdots a_{n,n} + \cdots (n! - 2 \text{ other terms})$$

$$= k^n (a_{1,1} \cdots a_{n,n} - a_{1,2} a_{2,1} \cdots a_{n,n} + \cdots)$$

$$= k^n \text{ det } A;$$

11

The point is that each ferm in the rock expansion is multiplied by 12, so the whole sum is multiplied by 12. Final answer:

Problem 3(a) (10 points)

The matrices
$$A = \begin{bmatrix} 1 & 4 & 5 & 8 & 2 \\ 0 & 1 & -2 & 3 & 5 \\ -2 & -7 & -12 & -13 & 1 \end{bmatrix}$$
 and $\begin{bmatrix} 1 & 0 & 13 & -4 & -18 \\ 0 & 1 & -2 & 3 & 5 \\ 0 & 2 & -4 & 6 & 10 \end{bmatrix}$ are row equivalent.

Find a basis for the row space of *A* and a basis for the column space of *A*.

Solution

(See original midterm)

Final answer:

Problem 3(b) (5 points)

Find the rank and the nullity of A.

Solution

Final answer:

Problem 4(a) (8 points)

Consider the set $S = \{f(x) = 0 \text{ for some } x \in [0,1]\}$ of continuous functions from [0,1] to \mathbb{R} which are zero somewhere. For example, the function $\left(x - \frac{1}{2}\right)^3$ is in S since it vanishes at $x = \frac{1}{2}$, but the function $1 + x^2$ is not in S.

Show that S is closed under scalar multiplication in C([0,1]) but is **not** closed under vector addition. So is S a subspace of C([0,1])?

Solution

If $f \in S$, then f(x) = 0 for some x. Then for the Same x, we have $(Cf)(x) = c(f(x)) = c \cdot 0 = 0$. So $cf \in S$.

Note $x \in S$ and $1-x \in S$ but $x+1-x=1 \notin S$. So S is not closed under vector addition & Hurs is not a subspace!

Problem 4(b) (8 points)

Consider the subset of \mathbb{P}_4 consisting of all polynomials whose cubic and quadratic terms have the same coefficient. For example, $-1 + 3t^2 + 3t^3 + t^4$ is in this set, while $-1 + 2t^2 + 3t^3 + t^4$ is not. Is this set a subspace of \mathbb{P}_4 ? Explain your reasoning.

Solution

Problem 5 (10 points)

Consider the linear transformation $T: \mathbb{P}_7 \to \mathbb{P}_7$, where T(p) = p''. In other words, T acts by taking the second derivative. So, for example, $T(-3t^4+t^2-t)=-36t^2+2$.

Find the range and the kernel of *T*. Feel free to describe these sets using either a verbal description or math notation, as you prefer (as long as they are clearly specified). Explain your reasoning.

Solution

the range of T is \mathbb{R}_5 since $p' \in \mathbb{R}_5$ whenever $p \in \mathbb{R}_7$, and for any $q \in \mathbb{R}_5$, $\mathbb{S}[q \in \mathbb{R}_7]$ and sochisties $(\mathbb{S}[q])'' = p$.

the bernel of T is \mathbb{R}_1 , since p''=0 iff p(t)=a+bt for some $a,b\in\mathbb{R}$.

Problem 6(a) (6 points)

Show that $\{1+t^2, 1+t+2t^4\}$ is a basis of the span of $\{1+t^2, 1+t+2t^4\}$ (here $1+t^2$ and $1+t+2t^4$ are polynomials in the vector space of all polynomials, with the usual notions of addition and scalar multipliation). Find the coordinates of $1+4t-3t^2+8t^4$ with respect to the basis.

Solution

 $\{1+t^2, 1+t+7t^4\}$ is a Gasis of its span because its linearly independent (since $a(1+t^2)+b(1+t+7t^4)=0 \Rightarrow a=b=0$). The coordinates are [-3] since $(2t^2)(4)=8t^4$ and $(-3)(t^2)=3t^7$.

Problem 6(b) (9 points)

Use Cramer's rule to solve

$$\left[\begin{array}{cc} a & b \\ c & d \end{array}\right] \left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{c} e \\ f \end{array}\right]$$

for *x* and *y* in terms of *a*, *b*, *c*, *d*, *e*, *f*, assuming that $ad - bc \neq 0$.

Solution

$$\chi = \frac{|eb|}{|fdl|} = \frac{|ed-bf|}{|ad-bc|}$$

$$\chi = \frac{|ab|}{|ab|} = \frac{|ab|}{|ad-bc|}$$

Problem 7 (12 points)

Suppose that U and V are four-dimensional subspaces of a 10-dimensional vector space W. (a) Show that $U \cup V$ is not necessarily a subspace of W. (b) Show that the span of $U \cup V$, which is a subspace of W, is not equal to W.

Solution

$$M = Span(\{e_1, e_2, e_3, e_4\})$$
 $V = Span(\{e_5, e_4, e_7, e_8\})$

Then $UvV = \{\hat{x} \in \mathbb{R}^{10} : \text{ either } X_5 = X_6 = \dots = X_{10} = 0 \}$ which is clearly not a subspace: (1,1,1,1,0,0,0,0,0,0) + (0000111100) e un The Span of UVV is spanned by Eu,,-, uy, v,,-, uy=L where {u,...,uy} is a basis for U& \(\frac{2}{2}\times,...,\text{U}_{\frac{1}{2}}\) is a basis for U. To see this, note that we Span (UVV) ruplies w= u,+--+um+v,+...+Vm for some vectors u,..., um, V,..., Vm with each up in U beach your V. Since each up is in the span of L & 90 's each Vu, we Spant too. But a 10D space connet have a spanning list of length los than 10, so Span UV 7 W.

Addition space page 1	

Addition space page 2	

Addition space page 3		

Addition space page 4	

Addition space page 5		