Indian Institute of Technology Kharagpur Department of Mathematics MA11004 - Linear Algebra, Numeircal and Complex Analysis Hints and answers - Problem Sheet - 3 Spring 2021

- 1. (a) Show that $\det(\operatorname{adj} A \frac{|A|}{\lambda}I_n) = 0$.
 - (b) Show that $\det(B^{-1}(BA)B \lambda I_n) = \det(BA \lambda I_n)$.
 - (c) Show that $\det(A \lambda I_n x I_n) = x^r \mu(x)$, where $\mu(x)$ is some function of x.
- 2. To find eigenvalues solve the characteristic equation of the matrix A, $\det(A \lambda I_n) = 0$ where λ 's are eigenvalues of A. To find eigenvector solve the equation $AX = \lambda X$, where X is the eigenvector of A corresponding to the eigenvalue λ .
 - (a) Eigenvalues are: -1 and -6. Eigenvector corresponding to the eigenvalue -1 and -6 are $k \begin{pmatrix} 1 \\ 2 \end{pmatrix}$ and $k_1 \begin{pmatrix} -2 \\ 1 \end{pmatrix}$ respectively, where k, k_1 are non-zero real numbers.
 - (b) Eigenvalues are: i, -i. Eigenvectors corresponding to the eigenvalues i and -i are $k \binom{i}{1}$, where k is a non-zero complex number and $k_1 \binom{1}{i}$, where k_1 is a non-zero complex number respectively.
 - (c) Eigenvalues are: 3, 2, 2. Eigenvectors corresponding to the eigenvalues 3 and 2 are $4k \begin{pmatrix} -1 \\ -1 \\ 2 \end{pmatrix}$ and $3k_1 \begin{pmatrix} -5 \\ -2 \\ 5 \end{pmatrix}$ respectively, where k, k_1 are non-zero real numbers.
 - (d) Eigenvalues are: 4, 1, 1. Eigenvectors corresponding to the eigenvalues 4, 1 and 1 are $c \begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix}$, $c \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$ and $c \begin{pmatrix} -1 \\ 1 \\ 2 \end{pmatrix}$ respectively, where c is a non-zero real number.
- 4. Use Cayley-Hamilton theorem and mathematical induction to prove the formula and then use it to get $A^{50} = \begin{bmatrix} 1 & 0 & 0 \\ 25 & 1 & 1 \\ 25 & 0 & 1 \end{bmatrix}$.
- 5. The matrix D is the diagonal matrix having eigenvalues as diagonal entry.
- 6. Write the eigenvectors column wise to get $P = \begin{bmatrix} 0 & 1 & 2 \\ 1 & 3 & -1 \\ 1 & 1 & 1 \end{bmatrix}$, and $D = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 8 \end{bmatrix}$ is a diagonal matrix with eigenvalues as diagonal entry.

1

- 7. Find the matrix of the form $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$ for both A and B: using the formula $AX = \lambda X$ and trace of A = sum of the eigenvalues = 4. Then use the condition that A and B has only one eigenvector.
- 8. (a) To show M is a Skew-Hermitian matrix satisfy the equation $(\bar{M})^t = -M$.
 - (b) Find an invertible matrix P placing the eigenvectors column-wise. Then compute diagonal matrix D from the formula $D = P^{-1}AP$. Hence deduce the formula $A^n = PD^nP^{-1}$ and put n = 2020.
- 9. Use the condition a + b = c + d and formula $AX = \lambda X$ and trace = sum of diagonal entries to compute eigenvalues in terms of a, b, c and d.
- 10. (a) solve the characteristic equation to compute eigenvalues which are imaginary.
 - (b) Use the property for orthogonal matrix and show that $A^{-1}X = \lambda^{-1}X$. Then show that $\det(A^T \lambda I) = \det(A \lambda I)$
- 11. Matrices A and B are similar if there exists an invertible matrix P such that PA = BP. Solve the equation PA = BP and find the matrix A and show that A is non-singular.
- 13. Any matrix A can be written as $\frac{1}{2}(A+(\bar{A})^t)+\frac{1}{2}(A-(\bar{A})^t)=P+Q$, where P is a Hermitian matrix and Q is a skew-Hermitian matrix.
- 14. If A is unitary then it satisfies the relation $A(\bar{A})^t = I$.
- 15. Show that $M\bar{M} = 3I$.