Avdelningen för Matematik och tillämpad matematik Mälardalens högskola Examinator: Mats Bodin

Tentamen Vektoralgebra MAA150 - TEN2 Datum: 2017-03-20 Hjälpmedel: penna, sudd och linjal

Lösningarna skall presenteras på ett sådant sätt att räkningar och resonemang blir lätta att följa. Alla svar skall motiveras. Avsluta varje lösning med ett tydligt angivet svar.

- Faktorisera polynomet $p(z) = 2z^4 2z^2 4z + 4$ i linjära faktorer, givet att z = 1 är en dubbelrot till p(z). (5p)
- 2 Låt $W = \operatorname{span}(S)$, där S består av vektorerna

$$\mathbf{v}_1 = (3, 1, 2, -1), \mathbf{v}_2 = (1, -1, 0, 2) \text{ och } \mathbf{v}_3 = (-1, -3, -2, 5).$$

- a. Bestäm en bas för W som består av vektorer tillhörande S. (3p)
- **b.** Bestäm den ortogonala projektionen av $\mathbf{u} = (1, 1, 1, 1)$ på W. (3p)
- 3 Bestäm standardmatrisen för den sammansatta transformationen $T: \mathbb{R}^2 \to \mathbb{R}^2$ som ges av först en rotation 45° moturs, och sedan den ortogonala projektionen på y-axeln. (5p)
- 4 För matrisen (5p)

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

- a. Bestäm samtliga egenvärden till A. (2p)
- **b.** Bestäm baser för egenrummen till A. (3p)
- 5 Bevisa att om $B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ är en bas för vektorrummet V, då kan varje vektor \mathbf{v} i V skrivas som $\mathbf{v} = k_1\mathbf{v}_1 + k_2\mathbf{v}_2 + \dots + k_n\mathbf{v}_n$ på exakt ett sätt. (4p)

Divsion of Mathematics and applied mathematics Mälardalen University Examiner: Mats Bodin

Examination Vector algebra MAA150 - TEN2 Date: March 20, 2017 Exam aids: pencil, eraser and ruler

(3p)

All solutions should be presented so that calculations and arguments are easy to follow. All answers should be motivated. Each solution should end with a clearly stated answer.

- 1 Factor the polynomial $p(z) = 2z^4 2z^2 4z + 4$ into linear factors, given that z = 1 is a double root of p(z). (5p)
- 2 Let W = span(S), where S consist of the vectors

$$\mathbf{v}_1 = (3, 1, 2, -1), \mathbf{v}_2 = (1, -1, 0, 2), \text{ and } \mathbf{v}_3 = (-1, -3, -2, 5).$$

- **a.** Find a basis for W consisting of vectors from S.
- **b.** Find the orthogonal projection of $\mathbf{u} = (1, 1, 1, 1)$ onto W. (3p)
- **3** Find the standard matrix for the composite transformation $T: \mathbb{R}^2 \to \mathbb{R}^2$ given by first a rotation of 45° counterclockwise, followed by the orthogonal projection on the y-axis. (5p)
- 4 For the matrix (5p)

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

- **a.** Find the eigenvalues of A. (2p)
- **b.** Find bases for the eigenspaces of A. (3p)
- 5 Prove that if $B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is a basis for a vector space V, then every vector \mathbf{v} in V can be expressed in the form $\mathbf{v} = k_1 \mathbf{v}_1 + k_2 \mathbf{v}_2 + \dots + k_n \mathbf{v}_n$ in exactly one way. (4p)

MAA150 Vektoralgebra, HT2017

Assessment criteria for TEN2 2017-02-20

General assessment criteria

All solutions should be presented so that calculations and arguments are easy to follow. All answers should be motivated. Each solution should end with a clearly stated answer.

Points may be deducted for erroneous mathematical statements, calculations, or failure to use proper mathematical notation.

Assessment problems

1. [5 points]

Finding the factor $(z^2 + 2z + 2)$ by long-division (2p), finding the roots $-1 \pm i$ (2p), correct factorization (1p)

2. [6 points]

- a. Correct method for finding the basis (2p), a correct basis (1p)
- **b.** Checking that the basis is orthogonal (1p), computing the projection (2p)

3. [5 points]

Characteristic equation (1p), correct eigenvalues (1p), finding the eigenvectors (2p), correct bases for each eigenspace (1p)

4. [5 points]

Correct standard matrix for the rotation (1p), the correct standard matrix for the projection with motivation (2p), standard matrix for the composition (2p)

5. [4 points]

Valid method and presentation (2p), correct arguments (2p)

MAA150: TENZ 2017-03-20

Since z=1 is a double root of p(z), $(z-1)^2=z^2-2z+1$ is a factor of p(z).

$$-(224-423+222)$$

$$42^2 - 82 + 4$$

- $(42^2 - 82 + 4)$

0

Therefore $p(z) = (2-1)^2 \cdot (2z^2 + 4z + 4) = 2 \cdot (2-1)^2 \cdot (z^2 + 2z + 2)$ To find the remaining roofs we find the roots of $z^2 + 2z + 2$.

$$2^{2}+22+2=0 \iff (2+1)^{2}-1+2=0 \iff (2+1)^{2}=-1$$

So
$$2+1=\pm 1$$
 or $2=-1\pm i$ (2p)

Answer:
$$p(z) = 2 \cdot (z-1)^2 \cdot (z-(-1+i)) \cdot (z-(-1-i))$$
 (18)

MAA150: TENZ 2017-03-20

(2) S={v,,v2,v3} where W=span(s) and $\overline{V}_1 = (3,1,2,-1), \overline{V}_2 = (1,-1,0,2), \text{ and } \overline{V}_3 = (-1,-3,-2,5)$ $\begin{bmatrix}
1 & -1 & -3 \\
0 & 1 & 2 & 3 & 5 & 5 \\
0 & 2 & 4 & 5 & 5 & 5 & 5
\end{bmatrix}$ $\begin{bmatrix}
1 & -1 & -3 \\
0 & 1 & 2 & 3 \\
0 & 0 & 0 & 0 \\
0 & 4 & 8
\end{bmatrix}$ $\begin{bmatrix}
1 & -1 & -3 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{bmatrix}$ $\begin{bmatrix}
2 & 3 & 4 & 5 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{bmatrix}$ $\begin{bmatrix}
1 & -1 & -3 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{bmatrix}$ Lealing 7 in column 7 and 2, so B= FT, Tzs is (1p) a basis for l Answera: B = {v,,vey is a basis for W. $V_1 \circ V_2 = (3,1,2,-1) \circ (1,-1,0,2) = 3-1+0-2=0$ So B is an orthogonal basis. (1P) Therfore, u = (1,1,1,1), we have that Projeva = U. V. V. + U. V. Vz Vz = 11 V/12 11 Vz 112 Vz $= \frac{(1,1,1,1) \cdot (3,1,2,-1)}{(\sqrt{3^2+1^2+2^2+(-1)^2})^2} (3,1,2,-1) + \frac{(1,1,1,1) \cdot (1,-1,0,2)}{(\sqrt{1^2+(-1)^2+0^2+2^2})^2} (1,-1,0,2) = \frac{(1,1,1,1) \cdot (1,-1,0,2)}{(\sqrt{1^2+(-1)^2+0^2+2^2})^2}$ $= \frac{5}{15} (3,1,2,-1) + \frac{2}{5} (1,-1,0,2) = (1,\frac{1}{3},\frac{2}{3},-\frac{1}{3}) + (\frac{1}{3},-\frac{1}{3},0,\frac{2}{3}) =$ = $(\frac{4}{3}, 0, \frac{2}{3}, \frac{1}{3})$ Answer b: $(\frac{4}{3}, 0, \frac{2}{3}, \frac{1}{3})$ (2p)

(3) Standard matrix for a rotation by 450 is

$$[T] = \frac{\cos(45^\circ) - \sin(45^\circ)}{\sin(45^\circ)} = \frac{1}{\sqrt{2}} \frac{1}{\sqrt{2}}$$

$$\sin(45^\circ) \cos(45^\circ) = \frac{1}{\sqrt{2}} \frac{1}{\sqrt{2}}$$

Shoulderd methix for the projection onto the
$$y=axis$$
:

(1) Fig. . 4

(2) $T_{\lambda}(x,y)=(0,y)$ (3) $[T_{\lambda}]=[T_{\lambda}(\overline{e_{\lambda}}), T_{\lambda}(\overline{e_{\lambda}})]$

(0,y) ---- (x,y)

 $T(\overline{e_{\lambda}})=T(1,0)=(0,0)$
 $T(\overline{e_{\lambda}})=T(0,1)=(0,1)$

Standard matrix for J= Toot, is [T]=[T]-[T]=

$$= \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \frac{1}{12} & \frac{1}{12} \\ \frac{1}{12} & \frac{1}{12} \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ \frac{1}{12} & \frac{1}{12} \end{bmatrix}$$
 (2p)

Answer: [T] = 00

MAA 150: TEN 2 2017-03-20

(a)
$$A = \begin{bmatrix} 3 & 0 & 0 \\ 1 & 1 & 2 \end{bmatrix} \Rightarrow A - k = \begin{bmatrix} 3 - k & 0 & 0 \\ 1 & 1 - k & 2 \end{bmatrix}$$

(a) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 \end{bmatrix}$

(b) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ 1 & 1 - k & 2 \end{bmatrix} = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 - k \end{bmatrix}$

(c) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ 1 & 1 - k & 2 \end{bmatrix} = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 - k \end{bmatrix}$

(d) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ 1 & 1 - k & 2 \end{bmatrix} = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 - k \end{bmatrix}$

(d) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ 1 & 1 - k & 2 \end{bmatrix} = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 \end{bmatrix}$

(e) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ 1 & 1 - k & 2 \end{bmatrix}$

(f) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 \end{bmatrix}$

(f) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 \end{bmatrix}$

(g) $A = \begin{bmatrix} 3 - k & 0 & 0 \\ -2 & 0 & 1 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 4 - k & 1 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 1 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 1 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvectors: Solve $A = \begin{bmatrix} 1 & 0 & 2 \\ 4 - k & 2 \end{bmatrix}$

(h) Eigenvecto

MAA150: TEN2 2017-03-20

(5) Proof. Every VEV can be expressed as a
lonear combination of V, Vz,, Vn since B
spans the vedorspae V. Assume that V can be
expressed as $V = a_1 v_1 + q_2 v_2 + \ldots + q_n v_n$ and also as
$\overline{V} = b_1 \overline{V_1} + b_2 \overline{V_2} + \dots + b_n \overline{V_n}.$
16-11-11-11-11-11-11-11-11-11-11-11-11-1
If we can show that quebi for i=1,2,,n, the proof is
complete. But we have that
0-V-V=(a, -0), V1+(42-02) V2++ (an-ba) Vn
Since B is linearly independent the equation
$\overline{o} = k_1 \overline{V_1} + k_2 \overline{V_2} + \dots + k_n \overline{V_n}$
has only the trivial solution k=k===== kn=0
has only the trivial solution $k_1 = k_2 = = k_n = 0$ So $a_i - b_i = 0$ for $i = 1, 2,, n$. That is;
$a_1 = b_1, a_2 = b_2, \dots, a_n = b_n$ so the
two expressions for v are the same []
(So. The 441 (100) < H
(See Theorem 4.4.1 (p. 198) in the course book.)
,