MATH 314 Fall 2011 Section 001

Practice Midterm 2 - Solutions

- 1. Compute the following:
 - (a) This is a triangular matrix, so the determinant is the product of the diagonal entries:

$$\begin{vmatrix} 1 & 1 & 0 & 3 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & -3 \end{vmatrix} = 1 \cdot 2 \cdot 1 \cdot (-3) = -6$$

(b) Method 1: We use elementary row operations:

$$A = \begin{bmatrix} 1 & 1 & 0 & 3 \\ 2 & 2 & 0 & 6 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & -3 \end{bmatrix} \xrightarrow{R'_2 = R_2 - 2R_1} B = \begin{bmatrix} 1 & 1 & 0 & 3 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & -3 \end{bmatrix}, \text{so } det(A) = det(B).$$

Since B has a row of zero entries, det(B) = 0 and so det(A) = 0.

Method 2: We use the cofactor expansion along the third column of the 4×4 determinant followed by a cofactor expansion along the third row of the 3×3 determinant:

of the 3 × 3 determinant.
$$\begin{vmatrix} 1 & 1 & 0 & 3 \\ 2 & 2 & 0 & 6 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & -3 \end{vmatrix} = (-1)^{3+3} \begin{vmatrix} 1 & 1 & 3 \\ 2 & 2 & 6 \\ 0 & 0 & -3 \end{vmatrix} = (-1)^{3+3} (-1)^{3+3} \begin{vmatrix} 1 & 1 \\ 2 & 2 \end{vmatrix} = 0$$
Solution notice there are more other unlidenesses.

Solution notes: there are many other valid approaches.

(c) We use cofactor expansions along the first row of the matrix then we notice the smaller matrices are diagonal:

$$\begin{vmatrix} a & b & 0 & \dots & 0 \\ c & d & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & & \ddots & \\ 0 & 0 & 0 & \dots & 1 \end{vmatrix} = (-1)^{1+1} \cdot a \begin{vmatrix} d & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & & \ddots & \\ 0 & 0 & \dots & 1 \end{vmatrix} + (-1)^{1+2} \cdot b \begin{vmatrix} c & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & & \ddots & \\ 0 & 0 & \dots & 1 \end{vmatrix} = ad - bc.$$

Solution notes: there are other possible solutions; for example by keeping expanding along the last row.

1

(d) Given
$$A = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 2 & 1 & 1 \end{bmatrix}$$
, compute:

(a)
$$det(A) = 0 + 2 + 0 - 1 - 1 - 0 = 0$$

$$det(5A) = 5^{3}det(A) = 125 \cdot 0 = 0$$

$$det(A^{-1}) = does not exist$$

$$det(A^{10}) = det(A)^{10} = 0^{10} = 0.$$

(b) The minors of A (arranged in a matrix); m_{ij} is the minor obtained by eliminating row i and column j of A:

$$M = \begin{bmatrix} -1 & -1 & 1 \\ 1 & 1 & -1 \\ 1 & 1 & -1 \end{bmatrix}$$

(c) The cofactors of A $(c_{ij} = (-1)^{i+j}m_{ij})$:

$$C = \begin{bmatrix} -1 & 1 & 1 \\ -1 & 1 & 1 \\ 1 & -1 & -1 \end{bmatrix}$$

(d) The adjoint matrix of A $(adj(A) = C^T)$:

$$adj(A) = \begin{bmatrix} -1 & -1 & 1\\ 1 & 1 & -1\\ 1 & 1 & -1 \end{bmatrix}$$

(e) The inverse matrix A^{-1} does not exits (since det(A) = 0, A is not invertible).

2. Let
$$A = \begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & -2 \\ 0 & 0 & 3 \end{bmatrix}$$
.

(a) Find the characteristic equation of A.

$$\begin{split} \det(A-\lambda I) &= \begin{vmatrix} 2-\lambda & 1 & 2 \\ 1 & 2-\lambda & -2 \\ 0 & 0 & 3-\lambda \end{vmatrix} = (3-\lambda) \begin{vmatrix} 2-\lambda & 1 \\ 1 & 2-\lambda \end{vmatrix} \\ &= (3-\lambda)[(2-\lambda)^2-1] = (3-\lambda)(\lambda^2-4\lambda+3) = (3-\lambda)(\lambda-3)(\lambda-1) = -(\lambda-3)^2(\lambda-1) \end{split}$$
 The characteristic equation is: $-(\lambda-3)^2(\lambda-1) = 0$.

- (b) Find the eigenvalues of A. The eigenvalues are: $\lambda_1 = 3, \lambda_2 = 1$.
- (c) Find the eigenspaces of A. $E_{\lambda_1} = Null(A 3I)$:

$$\begin{bmatrix} -1 & 1 & 2 & | & 0 \\ 1 & -1 & -2 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & -1 & -2 & | & 0 \\ 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{bmatrix} \Longrightarrow \begin{cases} x_1 & = & s+2t \\ x_2 & = & s \\ x_3 & = & t \end{cases}$$

$$E_{\lambda_1} = \left\{ \begin{bmatrix} s+2t \\ s \\ t \end{bmatrix}; s, t \in \mathbb{R} \right\} = Span \left\{ \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \\ 1 \end{bmatrix} \right\}$$

$$E_{\lambda_2} = Null(A - I)$$
:

$$\begin{bmatrix} 1 & 1 & 2 & | & 0 \\ 1 & 1 & -2 & | & 0 \\ 0 & 0 & 2 & | & 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 1 & 0 & | & 0 \\ 0 & 0 & 1 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{bmatrix} \Longrightarrow \begin{cases} x_1 & = & -t \\ x_2 & = & t \\ x_3 & = & 0 \end{cases}$$

$$E_{\lambda_1} = \left\{ \begin{bmatrix} -t \\ t \\ 0 \end{bmatrix}; t \in \mathbb{R} \right\} = Span \left\{ \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} \right\}$$

(d) Find for each eigenvalue the algebraic and geometric multiplicity. Is A diagonalizable?

For $\lambda_1 = 3$: algebraic multiplicity 2, geometric multiplicity 2.

For $\lambda_1 = 1$: algebraic multiplicity 1, geometric multiplicity 1.

Since for each of the two eigenvalues the algebraic multiplicity is equal to the geometric multiplicity, A is diagonalizable.

- **3.** Let A be an unknown 3x3 matrix that has eigenvalues $\lambda_1 = 3$ and $\lambda_2 = 1$ and corresponding eigenspaces $E_{\lambda_1} = Span\left\{\begin{bmatrix}1\\1\\0\end{bmatrix},\begin{bmatrix}2\\0\\1\end{bmatrix}\right\}$, $E_{\lambda_2} = Span\left\{\begin{bmatrix}3\\1\\0\end{bmatrix}\right\}$.
 - (a) What are the algebraic and geometric multiplicities of λ_1, λ_2 ? Explain. A quick check reveals that $\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 2 \\ 0 \\ 1 \end{bmatrix}$ are linearly independent, hence $dim(E_{\lambda_1}) = 2$. So the geometric multiplicity of λ_1 is 2 and the geometric multiplicity of λ_2 is $dim(E_{\lambda_2}) = 1$.
 - (b) Find an invertible P and a diagonal D such that $P^{-1}AP = D$.

$$P = \begin{bmatrix} 1 & 2 & 3 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}, D = \begin{bmatrix} 3 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

(c) Compute A^{100} .

$$P^{-1}AP = D \Rightarrow (P^{-1}AP)^{100} = D^{100} \Rightarrow P^{-1}A^{100}P = D^{100} \Rightarrow A^{100} = PD^{100}P^{-1}A^{100}$$

$$\begin{split} D^{100} &= \begin{bmatrix} 3^{100} & 0 & 0 \\ 0 & 3^{100} & 0 \\ 0 & 0 & 1^{100} \end{bmatrix}, P^{-1} = \frac{1}{2} \begin{bmatrix} -1 & 3 & 2 \\ 0 & 0 & 2 \\ 1 & -1 & -2 \end{bmatrix} \\ A^{100} &= \begin{bmatrix} 1 & 2 & 3 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 3^{100} & 0 & 0 \\ 0 & 3^{100} & 0 \\ 0 & 0 & 1^{100} \end{bmatrix} \cdot \frac{1}{2} \begin{bmatrix} -1 & 3 & 2 \\ 0 & 0 & 2 \\ 1 & -1 & -2 \end{bmatrix} \\ &= \begin{bmatrix} 3 - 3^{100} & 3^{101} - 3 & 2(3^{101} - 3) \\ 1 - 3^{100} & 3^{101} - 1 & 2(3^{100} - 1) \\ 0 & 0 & 3^{100} \end{bmatrix}. \end{split}$$

(d) Find a *probability* vector $\vec{\mathbf{x}}$ such that $A\vec{\mathbf{x}} = \vec{\mathbf{x}}$.

A probability vector is an eigenvector for $\lambda_2 = 1$ therefore $\vec{\mathbf{v}} = c \begin{bmatrix} 3 \\ 1 \\ 0 \end{bmatrix}$. So $\begin{bmatrix} 3/4 \end{bmatrix}$

$$3c+c=1$$
, hence $c=1/4$ and $\vec{\mathbf{v}}=\begin{bmatrix} 3/4\\1/4\\0 \end{bmatrix}$.

(e) Can A be a stochastic matrix?

A cannot be a stochastic matrix because the eigenvalues of a stochastic matrix must obey $|\lambda| \le 1$ (1 is the dominant eigenvalue), whereas $|\lambda_1| = 3 > 1$.

4. (a) Give an example of three linearly independent vectors $\vec{\mathbf{u}}, \vec{\mathbf{v}}, \vec{\mathbf{w}}$ in \mathbb{R}^3 such that $\vec{\mathbf{u}}$ is orthogonal to $\vec{\mathbf{v}}$, $\vec{\mathbf{v}}$ is orthogonal to $\vec{\mathbf{w}}$, but $\vec{\mathbf{w}}$ is not orthogonal to $\vec{\mathbf{u}}$. You will use these vectors for the rest of the problem. **Solution notes:** your choice of $\vec{\mathbf{u}}, \vec{\mathbf{v}}, \vec{\mathbf{w}}$ will probably be different.

Let $\vec{\mathbf{u}} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$, $\vec{\mathbf{w}} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$ and check that $\vec{\mathbf{u}}$ and $\vec{\mathbf{w}}$ are not orthogonal

since $\vec{\mathbf{u}} \cdot \vec{\mathbf{w}} = 1 \neq 0$. Notice that $\vec{\mathbf{v}}$ must be orthogonal to both $\vec{\mathbf{u}}$ and $\vec{\mathbf{w}}$. A vector with this property is $\vec{\mathbf{u}} \times \vec{\mathbf{w}}$ so set

$$\vec{\mathbf{v}} = \vec{\mathbf{u}} \times \vec{\mathbf{w}} = \begin{vmatrix} i & j & k \\ 1 & 0 & 0 \\ 1 & 2 & 3 \end{vmatrix} = -3j + 2k = \begin{bmatrix} 0 \\ -3 \\ 2 \end{bmatrix}.$$

(b) Let $S = Span\{\vec{\mathbf{u}}, \vec{\mathbf{v}}\}$. Compute $proj_S(\vec{\mathbf{w}})$ and $perp_S(\vec{\mathbf{w}})$. Note that $\{\vec{\mathbf{u}}, \vec{\mathbf{v}}\}$ is an orthogonal basis of S. Therefore

$$proj_{S}(\vec{\mathbf{w}}) = (\frac{\vec{\mathbf{w}} \cdot \vec{\mathbf{u}}}{\vec{\mathbf{u}} \cdot \vec{\mathbf{u}}})\vec{\mathbf{u}} + (\frac{\vec{\mathbf{w}} \cdot \vec{\mathbf{v}}}{\vec{\mathbf{v}} \cdot \vec{\mathbf{v}}})\vec{\mathbf{v}} = \vec{\mathbf{u}} + 0 \cdot \vec{\mathbf{v}} = \vec{\mathbf{u}} = \begin{bmatrix} 1\\0\\0 \end{bmatrix}.$$

$$perp_S(\vec{\mathbf{w}}) = \vec{\mathbf{w}} - proj_S(\vec{\mathbf{w}}) = \begin{bmatrix} 1\\2\\3 \end{bmatrix} - \begin{bmatrix} 1\\0\\0 \end{bmatrix} = \begin{bmatrix} 0\\2\\3 \end{bmatrix}$$

(c) Find an orthogonal basis \mathcal{B} of \mathbb{R}^3 that contains the vectors $\vec{\mathbf{u}}$ and $\vec{\mathbf{v}}$. Since $\vec{\mathbf{p}} = perp_S(\vec{\mathbf{w}})$ is orthogonal to both $\vec{\mathbf{u}}$ and $\vec{\mathbf{v}}$, it is convenient to pick

$$\mathcal{B} = \{\vec{\mathbf{u}}, \vec{\mathbf{v}}, \vec{\mathbf{p}}\} = \left\{ \begin{bmatrix} 1\\0\\0 \end{bmatrix}, \begin{bmatrix} 0\\-3\\2 \end{bmatrix}, \begin{bmatrix} 0\\2\\3 \end{bmatrix} \right\}$$

(d) Find the coordinates of $\vec{\mathbf{w}}$ with respect to the basis \mathcal{B} described above.

$$\vec{\mathbf{w}} = (\frac{\vec{\mathbf{w}} \cdot \vec{\mathbf{u}}}{\vec{\mathbf{u}} \cdot \vec{\mathbf{u}}})\vec{\mathbf{u}} + (\frac{\vec{\mathbf{w}} \cdot \vec{\mathbf{v}}}{\vec{\mathbf{v}} \cdot \vec{\mathbf{v}}})\vec{\mathbf{v}} + (\frac{\vec{\mathbf{w}} \cdot \vec{\mathbf{p}}}{\vec{\mathbf{p}} \cdot \vec{\mathbf{p}}})\vec{\mathbf{p}} = 1 \cdot \vec{\mathbf{u}} + 0 \cdot \vec{\mathbf{v}} + 1 \cdot \vec{\mathbf{p}}$$

Therefore
$$[\vec{\mathbf{w}}]_{\mathcal{B}} = \begin{bmatrix} 1\\0\\1 \end{bmatrix}$$
.

- **5.** The purpose of this problem is to prove that eigenspaces are subspaces.
 - (a) Let A be an $n \times n$ matrix. Define what an eigenvalue λ of A is and what an eigenvector $\vec{\mathbf{v}}$ corresponding to the eigenvalue λ is. A scalar λ and a non-zero vector $\vec{\mathbf{v}}$ are called an eigenvalue of A and an eigenvector corresponding to the eigenvalue λ respectively if they satisfy $A\vec{\mathbf{v}} = \lambda \vec{\mathbf{v}}$.
 - (b) Let $\vec{\mathbf{v}}_1$ and $\vec{\mathbf{v}}_2$ be eigenvectors corresponding to the *same* eigenvalue λ . Prove that $\vec{\mathbf{v}}_1 + \vec{\mathbf{v}}_2$ is an eigenvector corresponding to the eigenvalue λ as well.

$$\begin{cases} A\vec{\mathbf{v_1}} = \lambda\vec{\mathbf{v_1}} \\ A\vec{\mathbf{v_2}} = \lambda\vec{\mathbf{v_2}} \end{cases} \Longrightarrow A\vec{\mathbf{v_1}} + A\vec{\mathbf{v_2}} = \lambda\vec{\mathbf{v_1}} + \lambda\vec{\mathbf{v_2}} \Longrightarrow A(\vec{\mathbf{v_1}} + \vec{\mathbf{v_2}}) = \lambda(\vec{\mathbf{v_1}} + \vec{\mathbf{v_2}})$$

- $\implies \vec{\mathbf{v}}_1 + \vec{\mathbf{v}}_2$ is an eigenvector corresponding to the eigenvalue λ .
- (c) Let $\vec{\mathbf{v}}$ be an eigenvectors corresponding to the eigenvalue λ and let c be a scalar. Prove that $c\vec{\mathbf{v}}$ is an eigenvector corresponding to the eigenvalue λ .

$$A\vec{\mathbf{v}} = \lambda \vec{\mathbf{v}} \Longrightarrow cA\vec{\mathbf{v}} = c\lambda \vec{\mathbf{v}} \Longrightarrow A(c\vec{\mathbf{v}}) = \lambda(c\vec{\mathbf{v}})$$

- $\Longrightarrow c\vec{\mathbf{v}}$ is an eigenvector corresponding to the eigenvalue $\lambda.$
- (d) Define the eigenspace E_{λ} and explain how the facts above prove it is a subspace of \mathbb{R}^n .

The eigenspace E_{λ} is the set of all eigenvectors corresponding to the eigenvalue λ :

$$E_{\lambda} = \{ \vec{\mathbf{v}}; A\vec{\mathbf{v}} = \lambda \vec{\mathbf{v}} \}.$$

Part (b) shows that E_{λ} is closed under vector addition and part (c) shows that E_{λ} is closed under scalar multiplication, therefore E_{λ} is a subspace of \mathbb{R}^n .