

COURSE INFORMATION:
MATH 332 Elementary Linear Algebra (Matrices)
Fall 2011

Time and Place: 11:25am, Monday-Wednesday, at 204, Siegel Hall.

Instructor: Hemanshu Kaul

Office: 125C, Engineering 1.

Phone: (312) 567-3128

E-mail: kaul@math.iit.edu

Office Hours: 1:45pm-3pm Monday, and 4:30pm-5:30pm Wednesday, and by appointment.
Emailed questions are also encouraged.

Tutoring Service: Academic Resource Center. Check the schedule at “<http://arc.iit.edu>”

Course Communications: <http://www.math.iit.edu/~kaul/TeachingFall11/Math332.html>
Check the course webpage regularly for homework assignments, announcements, and a lecture log (useful when you miss a class and when reviewing for an exam).
I often send emails with comments regarding HW problems, Exams, etc. Make sure your IIT email account is active and working.

Prerequisites: Math 251 Multivariable Calculus. In particular, some awareness of algebraic and geometric properties of vectors in \mathbb{R}^2 and \mathbb{R}^3 .

Textbook: Howard Anton, Elementary Linear Algebra, 10th ed., John Wiley and Sons.

Course Description: This course has a two-fold aim (both equally important):

- Develop proficiency in concepts, theory, and some applications of elementary linear algebra - such as System of linear equations; Matrix algebra, inverses, determinants, eigenvalues and eigenvectors, diagonalization; Vector spaces, basis, dimension, rank and nullity; Inner product spaces, orthonormal bases; Quadratic forms; and
- Transition students into abstract mathematics through development of good habits of understanding, communicating, and writing proof-based mathematics.

Also see the separate document “My Aim for this Course”.

An official description of the lecture topics and the course objectives is available on the course webpage

Grade Break-down: Homework worth 25%; Three 1-hour exams worth 15% each ; Final exam worth 30%. The grading scale will be no more strict than A:90-100, B:80-89, C:70-79, D:60-69.

Class Attendance and Participation: The multitude of concepts introduced and developed in each class, as well as the importance of proofs in this course makes it critical to attend lectures and participate in class discussions. You are also expected to read the text, including examples not covered in class.

Examinations: The exam dates and their precise topics will be announced in class and on the course webpage. The final exam will be on all the topics covered during the semester. Make-up exams will be given only in case of a documented emergency.

Homework Assignment: Homework problems will be assigned once a week (typically on Wednesday) which will be due one week later. In addition, I might assign reading homework during lectures. It is in your best interest to do this reading before the next lecture.
It is your responsibility to check the webpage for assignments and their due dates. Homework needs to be submitted at the beginning of class on the due date. It should be typed or written

legibly. Be sure to staple the pages together and write your name, course number, assignment number, and the date of submission on the front.

‘Why and How’ of Homework: Homework serves as an opportunity for students to practice communicating written mathematics with clarity of thought and language. In any course like this, learning good communication skills in mathematics is very important. As significant is the opportunity that a homework provides you to test your understanding of the material covered in class that week. Mathematics cannot be learned by listening or just reading a book - you have to do it. Considering the varying pace of learning of students in class and the lack of class time to explore every detail of every concept/Theorem, working through problems in the HW (both written and reading HWs) is an easy way for you to make sure that you are keeping up with the class. This is why homework is given a lot of importance in this course - dedicate enough time to it every week.

Up till chapter 3, most of the exercises will be fairly straightforward computational exercises. Chapter 4 onwards, every homework will also contain one or two slightly more challenging problems. Don’t be disheartened if some problems take a while to solve. Such problems help develop your mathematical creativity. Discuss such problems with your classmates, and/ or ask me for help, but only after you have given them sufficient thought. Please remember that **homework is NOT meant to be an examination**, it is meant to assist in your learning and development. If you need help with it, don’t hesitate to ask.

The following is important for the many non-computational exercises you will encounter in this course. To improve your mathematical writing quickly, start by writing draft solutions to homework early. A day or two later after you have had time to forget what you wrote, read it. If it doesn’t make sense or convince you, rewrite it. Writing a solution requires saying what you mean and meaning what you say. Be intellectually honest. Intellectual dishonesty includes: 1) stating a “reason” without understanding its relevance. 2) Claiming a conclusion when you know you haven’t proved it. 3) Giving an example and claiming you have proved the statement for all instances. **Include enough detail in your solutions so that your explanation is convincing to someone who hasn’t thought about the problem before.** The proofs/arguments should be presented so that your classmates could read them and follow the logic (step-by-step).

Discussion: You are allowed to discuss homework problems only with your classmates, tutors at ARC, and me. However, the solutions should be written by you alone and, if you discussed HW problems with a classmate, you have to write their name at the top of the HW submission as a collaborator. Solutions for homework and exams must be written clearly, legibly, and concisely, and will be graded for both mathematical correctness and presentation. Points will be deducted for sloppiness, incoherent or insufficient explanation, or for lack of supporting rationale.

HELP: You are encouraged to ask questions during class, or in office hours, or through email. If you are having trouble solving a homework problem, I will be glad to direct you in the right direction. The same goes for any reading assignment given during class, or any concept you have difficulty understanding. In past, a lot of my students have regularly communicated with me over email. I encourage you to do the same, if that suits you better.

Don’t hesitate to ask for help! I cannot help you if you don’t take the initiative.

You can also seek help from the tutors at the Academic Resource Center.

Reasonable accommodations will be made for students with documented disabilities. In order to receive accommodations, students must obtain a letter of accommodation from the Center for Disability Resources and make an appointment to speak with me as soon as possible. The Center for Disability Resources is located in the Life Sciences Building, Room 218, 312-567-5744 or disabilities@iit.edu.