MATH 314 Fall 2011 Section 001

Practice Final - Solutions

- 1. Check your notes or book for answer to problem 1.
- **2.** Give examples of:
 - (a) Four different vector spaces each having dimension 10. Solution: \mathbb{R}^{10} , \mathcal{P}_9 , $\mathcal{M}_{2\times 5}$, $\mathcal{M}_{5\times 2}$, $\mathcal{M}_{1\times 10}$, $\mathcal{M}_{10\times 1}$, the set of symmetric 4×4 matrices, etc.
 - (b) A set of linearly independent polynomials in \mathcal{P}_2 which is not a basis. Solution: $\{1, x\}$ is a set of two linearly independent polynomials in \mathcal{P}_2 which is not a basis of \mathcal{P}_2 because any basis of \mathcal{P}_2 has 3 elements whereas the set $\{1, x\}$ only has 2 elements. Your example may be different.
 - (c) A basis of \mathcal{P}_2 obtained by extending the set in part (b). Solution: $\{1, x, x^2\}$ is the standard basis that extends the independent set $\{1, x\}$. Your example may be different.
 - (d) A set of matrices that span $\mathcal{M}_{2\times 2}$ but do not form a basis.

Solution:
$$A = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} \right\}$$
 is a set of matrices that span $\mathcal{M}_{2\times 2}$ because in fact the subset $\left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$ is enough to span $\mathcal{M}_{2\times 2}$. A is not a basis of $\mathcal{M}_{2\times 2}$ because any basis of $\mathcal{M}_{2\times 2}$ has 4 elements, whereas A has 5 elements.

Your example may be different.

(e) A subspace W of $\mathcal{M}_{2\times 2}$ of such that the dimension of W is 2.

Solution:
$$W = \left\{ \begin{bmatrix} a & b \\ b & a \end{bmatrix}, a, b \in \mathbb{R} \right\} = Span \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \right\}$$
 or
$$W = \left\{ \begin{bmatrix} a & 5a+b \\ 7b & a \end{bmatrix}, a, b \in \mathbb{R} \right\} = Span \left\{ \begin{bmatrix} 1 & 5 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 7 & 0 \end{bmatrix} \right\}.$$
 Because the given sets are bases (you need to check this!) these are 2-dimensional subspaces of $\mathcal{M}_{2\times 2}$. Your example may be different.

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

(a) Find bases for Row(A) and Null(A).

Solution:

$$A = \begin{bmatrix} 1 & -1 & 0 \\ -3 & 1 & -1 \\ 5 & 2 & 4 \\ 0 & -2 & -1 \\ 5 & 3 & 5 \end{bmatrix} \xrightarrow{RREF} R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

so a basis for Row(A) is $\{\begin{bmatrix} 1 & 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}\}$ (we can see from here that $Row(A) = \mathbb{R}^3$). $Null(A) = (Row(A))^{\perp} = (\mathbb{R}^3)^{\perp} = \{\vec{\mathbf{0}}\}$ because the only vector in \mathbb{R}^3 that is orthogonal to the whole \mathbb{R}^3 is $\vec{\mathbf{0}}$.

(b) Find bases for Col(A) and $Null(A^T)$. Solution:

$$[A^T|0] = \begin{bmatrix} 1 & -3 & 5 & 0 & 5 & | & 0 \\ -1 & 1 & 2 & -2 & 3 & | & 0 \\ 0 & -1 & 4 & -1 & 5 & | & 0 \end{bmatrix} \xrightarrow{RREF} \begin{bmatrix} 1 & 0 & 0 & 3 & 4 & | & 0 \\ 0 & 1 & 0 & 1 & 3 & | & 0 \\ 0 & 0 & 1 & 0 & 2 & | & 0 \end{bmatrix}$$

$$\operatorname{hence} Null(A^T) = \left\{ \begin{bmatrix} -3s - 4t \\ -s - 3t \\ -2t \\ s \\ t \end{bmatrix}, s, t \in \mathbb{R} \right\} = \operatorname{Span} \left\{ \begin{bmatrix} -3 \\ -1 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -4 \\ -3 \\ -2 \\ 0 \\ 1 \end{bmatrix} \right\}$$

and this is in fact a basis. A basis for Col(A) is a basis for $Row(A^T)$

so a possible choice of basis is $\left\{ \begin{bmatrix} 1\\0\\0\\3\\4 \end{bmatrix}, \begin{bmatrix} 0\\1\\0\\1\\3 \end{bmatrix}, \begin{bmatrix} 0\\0\\1\\0\\2 \end{bmatrix} \right\}$. (Another choice

- would be the three original columns of A.)
- (c) Find the rank of A and the nullity of A. Check the rank theorem. Solution: rank(A) = 3 and nullity(A) = dim(Null(A)) = 0. The rank theorem for A asserts: rank(A) + nullity(A) = 3 and indeed 3 + 0 = 3.

- (d) Find the rank and the nullity of A^T . Check the rank theorem for A^T . Solution: $rank(A^T) = rank(A) = 3$ and $nullity(A^T) = dim(Null(A^T)) = 2$. The rank theorem for A^T asserts: $rank(A^T) + nullity(A^T) = 5$ and indeed 3 + 2 = 5.
- **4.** Consider $W = Span \left\{ \vec{\mathbf{x}}_1 = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}, \vec{\mathbf{x}}_2 = \begin{bmatrix} -1 \\ 1 \\ -2 \end{bmatrix} \right\}$ as a subspace of \mathbb{R}^3 .
 - (a) Find dim(W) and say what W is as a geometric object.

Solution: the two vectors $\begin{bmatrix} 2\\1\\1 \end{bmatrix}$, $\begin{bmatrix} -1\\1\\-2 \end{bmatrix}$ are linearly independent (not a

multiple of each other) and span W, therefore the set $\begin{bmatrix} 2\\1\\1 \end{bmatrix}$, $\begin{bmatrix} -1\\1\\-2 \end{bmatrix}$ is a basis of W and so dim(W) = 2. Any 2-dimensional subspace of \mathbb{R}^3 is a plane.

(b) Find and **orthonormal** basis for W.

Solution: Apply Gramm-Schmidt to find an orthogonal basis:

$$\vec{\mathbf{v}}_1 = \vec{\mathbf{x}}_1 = \begin{bmatrix} 2\\1\\1 \end{bmatrix}; \ \vec{\mathbf{v}}_2 = \vec{\mathbf{x}}_2 - \frac{\vec{\mathbf{v}}_1 \cdot \vec{\mathbf{x}}_2}{\vec{\mathbf{v}}_1 \cdot \vec{\mathbf{v}}_1} \vec{\mathbf{v}}_1 = \begin{bmatrix} -1\\1\\-2 \end{bmatrix} - \frac{-3}{6} \begin{bmatrix} 2\\1\\1 \end{bmatrix} = \begin{bmatrix} 0\\3/2\\-3/2 \end{bmatrix}.$$

Then **normalize**:

$$\vec{\mathbf{q}}_1 = \frac{\vec{\mathbf{v}}_1}{||\vec{\mathbf{v}}_1||} = \frac{1}{\sqrt{6}} \begin{bmatrix} 2\\1\\1 \end{bmatrix}; \vec{\mathbf{q}}_2 = \frac{\vec{\mathbf{v}}_2}{||\vec{\mathbf{v}}_2||} = \frac{1}{\sqrt{2}} \begin{bmatrix} 0\\1\\-1 \end{bmatrix}$$

(c) Find the projection of the vector $\vec{\mathbf{v}} = \begin{bmatrix} 1 \\ 2 \\ 0 \end{bmatrix}$ onto W.

Solution:

$$proj_W(\vec{\mathbf{v}}) = (\vec{\mathbf{q}}_1 \cdot \vec{\mathbf{v}})\vec{\mathbf{q}}_1 + (\vec{\mathbf{q}}_2 \cdot \vec{\mathbf{v}})\vec{\mathbf{q}}_2 = \frac{4}{\sqrt{6}} \begin{bmatrix} 2\\1\\1 \end{bmatrix} + \frac{2}{\sqrt{2}} \begin{bmatrix} 0\\1\\-1 \end{bmatrix} = \begin{bmatrix} 8/\sqrt{6}\\4/\sqrt{6} + 2/\sqrt{2}\\4/\sqrt{6} - 2/\sqrt{2} \end{bmatrix}$$

- (d) Find the distance from the point (1, 2, 0) to the subspace W.
 - Solution: The required distance is $d = ||perp_W(\vec{\mathbf{v}})||$.
 - From the Pithagorean Theorem $||perp_W(\vec{\mathbf{v}})||^2 + ||proj_W(\vec{\mathbf{v}})||^2 = ||\vec{\mathbf{v}}||^2$.

$$||proj_{W}(\vec{\mathbf{v}})||^{2} = ||\frac{4}{\sqrt{6}}\vec{\mathbf{q}}_{1} + \frac{2}{\sqrt{2}}\vec{\mathbf{q}}_{2}||^{2} = ||\frac{4}{\sqrt{6}}\vec{\mathbf{q}}_{1}||^{2} + ||\frac{2}{\sqrt{2}}\vec{\mathbf{q}}_{2}||^{2} + 2 < \frac{4}{\sqrt{6}}\vec{\mathbf{q}}_{1}, \frac{2}{\sqrt{2}}\vec{\mathbf{q}}_{2} >$$

$$= \frac{16}{6}||\vec{\mathbf{q}}_{1}||^{2} + \frac{4}{2}||\vec{\mathbf{q}}_{2}||^{2} + 0 = \frac{8}{3} + 2 = \frac{14}{3}.$$

- $d^{2} = ||perp_{W}(\vec{\mathbf{v}})||^{2} = ||\vec{\mathbf{v}}||^{2} ||proj_{W}(\vec{\mathbf{v}})||^{2} = 5 \frac{14}{3} = \frac{1}{3}, \text{ so } d = \frac{1}{\sqrt{3}}.$
- (e) Describe W^{\perp} (the orthogonal complement of W) by giving a basis for W^{\perp} and describing what it is as a geometric object.
 - Solution: We know $dim(W) + dim(W^{\perp}) = 3$, so $dim(W^{\perp}) = 1$ and we get that W^{\perp} is a line. A basis for W^{\perp} is given by $\{perp_W(\vec{\mathbf{v}})\} = 1$

$$\left\{ \begin{bmatrix} 8/\sqrt{6} \\ 4/\sqrt{6} + 2/\sqrt{2} \\ 4/\sqrt{6} - 2/\sqrt{2} \end{bmatrix} \right\} \text{ or any multiple of it like } \frac{\sqrt{6}}{2} perp_W(\vec{\mathbf{v}}) = \begin{bmatrix} 4 \\ 2 + \sqrt{3} \\ 2 - \sqrt{3} \end{bmatrix}.$$

- (f) Write the linear equation for which the solution set is W.
 - Solution: Use the normal vector $perp_W(\vec{\mathbf{v}})$ to write the normal form of the equation for the plane W.

$$\frac{8}{\sqrt{6}}x + (4/\sqrt{6} + 2/\sqrt{2})y + (4/\sqrt{6} - 2/\sqrt{2})z = 0$$

or

$$4x + (2 + \sqrt{3})y + (2 - \sqrt{3})z = 0$$

- **5.** For this problem we work in the vector space \mathcal{P}_2 with the inner product $\langle P(x), Q(x) \rangle = \int_0^1 P(x)Q(x)dx$.
 - (a) Show that the polynomials P(x) = 1 + x, Q(x) = 1 x, $R(x) = x^2$ are linearly independent.

Solution:

$$c_1 P(x) + c_2 Q(x) + c_3 R(x) = 0$$

$$c_{1}(1+x) + c_{2}(1-x) + c_{3}(x^{2}) = 0$$

$$(c_{1}+c_{2}) + (c_{1}-c_{2})x + c_{3}x^{2} = 0$$

$$\begin{cases} c_{1}+c_{2} = 0 \\ c_{1}-c_{2} = 0 \\ c_{3} = 0 \end{cases} \Leftrightarrow \begin{cases} c_{1} = 0 \\ c_{2} = 0 \\ c_{3} = 0 \end{cases}$$

Since the only solution to $c_1P(x) + c_2Q(x) + c_3R(x) = 0$ is the trivial one, the polynomials P(x), Q(x), R(x) are linearly independent.

(b) Show that $Span(P, Q, R) = \mathcal{P}_2$. (Use the same P, Q, R as in part (a)). Solution:

$$c_1 P(x) + c_2 Q(x) + c_3 R(x) = ax^2 + bx + c$$

$$c_1 (1+x) + c_2 (1-x) + c_3 (x^2) = ax^2 + bx + c$$

$$(c_1 + c_2) + (c_1 - c_2)x + c_3 x^2 = ax^2 + bx + c$$

$$\begin{cases} c_1 + c_2 &= c \\ c_1 - c_2 &= b \Longrightarrow \\ c_3 &= a \end{cases}$$

$$\begin{cases} c_1 = \frac{b+c}{2} \\ c_2 = \frac{b-c}{2} \\ c_3 &= a \end{cases}$$

This shows that any element $ax^2 + bx + c$ of \mathcal{P}_2 can be written as a linear combination $\frac{b+c}{2}P(x) + \frac{b-c}{2}Q(x) + aR(x)$.

- (c) Explain why $\{P, Q, R\}$ is a basis of \mathcal{P}_2 . Solution: From part (a) $\{P, Q, R\}$ is a linearly independent set. From part (b) $Span\{P, Q, R\} = \mathcal{P}_2$, hence $\{P, Q, R\}$ is a basis of \mathcal{P}_2 .
- (d) Find an orthogonal basis of \mathcal{P}_2 with respect to the inner product described in the beginning of the problem.

Solution: Use Gramm-Schmidt applied to the basis P(x) = 1+x, Q(x) = 1-x, $R(x) = x^2$.

$$\vec{\mathbf{v}}_1 = P(x) = 1 + x$$

$$\vec{\mathbf{v}}_2 = perp_{\vec{\mathbf{v}}_1}Q(x) = Q(x) - \frac{\langle \vec{\mathbf{v}}_1, Q(x) \rangle}{\langle \vec{\mathbf{v}}_1, \vec{\mathbf{v}}_1 \rangle} \vec{\mathbf{v}}_1 = 1 - x - \frac{\int_0^1 (1+x)(1-x)dx}{\int_0^1 (1+x)^2 dx} (1+x) = 1 - x - \frac{2/3}{7/3} (1-x) = 1 - x - \frac{2}{7} - \frac{2}{7}x = \frac{5}{7} - \frac{9}{7}x$$

Rescale to $\vec{\mathbf{v}'}_2 = 5 - 9x$.

$$\begin{split} \vec{\mathbf{v}}_3 &= R(x) - \frac{<\vec{\mathbf{v}}_1, R(x)>}{<\vec{\mathbf{v}}_1, \vec{\mathbf{v}}_1>} \vec{\mathbf{v}}_1 - \frac{<\vec{\mathbf{v}'}_2, R(x)>}{<\vec{\mathbf{v}'}_2, \vec{\mathbf{v}'}_2>} \vec{\mathbf{v}'}_2 = \\ &= x^2 - \frac{\int_0^1 x^2 (1+x) dx}{\int_0^1 (1+x)^2 dx} (1+x) - \frac{\int_0^1 x^2 (5-9x) dx}{\int_0^1 (5-9x)^2 dx} (5-9x) = \\ &= x^2 - \frac{7/12}{7/3} (1+x) - \frac{-7/12}{7} (5-9x) = x^2 - \frac{1}{4} (1+x) + \frac{1}{12} (5-9x) = x^2 - x + \frac{1}{6} (5-9x) = x^2 - \frac{1}{6} (5-9x) = x^2 -$$

(e) Find the coordinates of the polynomial $T(x) = x^2 + x + 1$ with respect to the orthogonal basis in (d).

Solution:

$$[T]_{\mathcal{B}} = \begin{bmatrix} \frac{\langle T(x), \vec{\mathbf{v}}_1 \rangle}{\langle \vec{\mathbf{v}}_1, \vec{\mathbf{v}}_1 \rangle} \\ \frac{\langle T(x), \vec{\mathbf{v}}_2 \rangle}{\langle \vec{\mathbf{v}}_2, \vec{\mathbf{v}}_3 \rangle} \\ \frac{\langle T(x), \vec{\mathbf{v}}_2 \rangle}{\langle \vec{\mathbf{v}}_3, \vec{\mathbf{v}}_3 \rangle} \end{bmatrix} = \begin{bmatrix} \frac{35/12}{7/3} \\ -7/12 \\ \frac{1}{7} \\ \frac{1}{180} \\ 1 \end{bmatrix} = \begin{bmatrix} \frac{5}{4} \\ -\frac{1}{12} \\ 1 \end{bmatrix}$$

- 6. True or false? If true give a proof if false say why it fails to be true.
 - (a) $W = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \text{ with } a + c = b + d \right\}$ is a subspace of $\mathcal{M}_{2\times 2}$ with the usual addition and scalar multiplication.

Solution: True. We check that W is closed under addition and scalar multiplication.

Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$, $B = \begin{bmatrix} a' & b' \\ c' & d' \end{bmatrix}$ be elements of W, so that a+c=b+d, a'+c'=b'+d'. Then $A+B = \begin{bmatrix} a+a' & b+b' \\ c+c' & d+d' \end{bmatrix}$ has the property (a+a')+(c+c')=(b+b')+(d+d') obtained by adding together the previous two equalities. Therefore A+B is in turn in W.

Let k be a scalar. $kA = \begin{bmatrix} ka & kb \\ kc & kd \end{bmatrix}$ has the property ka + kc = kb + kd (obtained from a + c = b + d) which means kA is in W.

(b) $W = \{A \in \mathcal{M}_{2\times 2} \text{ with } det(A) = 1\}$ is a subspace of $\mathcal{M}_{2\times 2}$ with the usual addition and scalar multiplication.

Solution: False. W is not closed under addition. For example $A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$, $B = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$ are in W (since det(A) = 1, det(B) = 1), but $A + B = \mathbf{0}_{\mathbf{2} \times \mathbf{2}}$ is not in W since $det(\mathbf{0}_{\mathbf{2} \times \mathbf{2}}) = 0 \neq 1$.

- (c) $\mathcal{B} = \{1 + x, 2 x + x^2, 3x 2x^2, -1 + 3x + x^2\}$ is a basis for \mathcal{P}_2 . Solution: False. Since $dim(\mathcal{P}_2) = 3$ any basis of \mathcal{P}_2 must have 3 elements, but \mathcal{B} has 4 elements.
- (d) If V and W are subspaces of \mathbb{R}^3 then

 $V \cap W =$ the set of vectors that are both in V and in W

is a subspace of \mathbb{R}^3 .

Solution: True. We check that $V \cap W$ is closed under addition and scalar multiplication.

Let $\vec{\mathbf{u}}, \vec{\mathbf{v}}$ be vectors in $V \cap W$. Since $\vec{\mathbf{u}}, \vec{\mathbf{v}}$ are in V, $\vec{\mathbf{u}} + \vec{\mathbf{v}}$ is in V. Since $\vec{\mathbf{u}}, \vec{\mathbf{v}}$ are in W, $\vec{\mathbf{u}} + \vec{\mathbf{v}}$ is in W. Therefore $\vec{\mathbf{u}} + \vec{\mathbf{v}}$ is in $V \cap W$.

Let $\vec{\mathbf{u}}$ be a vector in $V \cap W$ and c a scalar. Since $\vec{\mathbf{u}}$ is in V, $c\vec{\mathbf{u}}$ is in V. Since $\vec{\mathbf{u}}$ is in W, $c\vec{\mathbf{u}}$ is in W. Therefore $c\vec{\mathbf{u}}$ is in $V \cap W$.

(e) If V and W are subspaces of \mathbb{R}^3 then

$$V+W=\{\vec{\mathbf{v}}+\vec{\mathbf{w}} \text{ with } \vec{\mathbf{v}}\in V, \vec{\mathbf{w}}\in W\}$$

is a subspace of \mathbb{R}^3 .

Solution: True. We check that W is closed under addition and scalar multiplication.

Let $\vec{\mathbf{v}} + \vec{\mathbf{w}}, \vec{\mathbf{v'}} + \vec{\mathbf{w'}}$ be vectors in V + W. Then their sum $(\vec{\mathbf{v}} + \vec{\mathbf{w}}) + (\vec{\mathbf{v'}} + \vec{\mathbf{w'}}) = (\vec{\mathbf{v}} + \vec{\mathbf{v'}}) + (\vec{\mathbf{w}} + \vec{\mathbf{w'}})$ is in V + W because $\vec{\mathbf{v}} + \vec{\mathbf{v'}}$ is in V and $\vec{\mathbf{w}} + \vec{\mathbf{w'}}$ is in W.

Let $\vec{\mathbf{v}} + \vec{\mathbf{w}}$ be a vector in V + W and c a scalar. Then $c(\vec{\mathbf{v}} + \vec{\mathbf{w}}) = c\vec{\mathbf{v}} + c\vec{\mathbf{w}}$ is in V + W since $c\vec{\mathbf{v}}$ is in V and $c\vec{\mathbf{w}}$ is in W.