Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MMA129 Linjär algebra Datum: 22 augusti 2014 Hjälpmedel: Linjal

Skrivtid: 5 timmar

Denna tentamen består av åtta om varannat SLUMPMÄSSIGT ORDNADE uppgifter som vardera kan ge maximalt 5 poäng. Den maximalt möjliga poängsumman är således 40. För betygen 3, 4 och 5 krävs minst 18, 26 respektive 34 poäng. Lösningar förutsätts innefatta ordentliga motiveringar och tydliga svar. Samtliga lösningsblad skall vid inlämning vara sorterade i den ordning som uppgifterna är givna i. Undvik speciellt att skriva på baksidor av lösningsblad.

- 1. Den linjära operatorn $F: \mathbb{R}^3 \to \mathbb{R}^3$ definieras av att den vrider vektorer kring, och med bibehållen vinkel till, vektorn (1,1,1) på så vis att vektorn (1,0,0) avbildas på (0,1,0). Bestäm F:s matris i standardbasen.
- 2. Bestäm längden av den ortogonala projektionen av vektorn $\mathbf{e}_1 + \mathbf{e}_2 + \mathbf{e}_3$ på vektorn $\mathbf{e}_1 \mathbf{e}_3$ i det euklidiska rum E för vilket skalärprodukten är fixerad till

$$\langle \mathbf{u} | \mathbf{v} \rangle = 3x_1y_1 + 2x_1y_2 + 2x_2y_1 + 4x_2y_2 - 4x_2y_3 - 4x_3y_2 + 7x_3y_3$$

där (x_1, x_2, x_3) och (y_1, y_2, y_3) är koordinaterna för **u** respektive **v** i basen $\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3$.

3. Den linjära avbildningen $F: \mathbb{R}^3 \to \mathbb{R}^4$ har i standardbasen matrisen

$$\begin{pmatrix} 2 & -4 & 7 \\ 3 & 4 & 5 \\ 8 & 3 & 0 \\ -5 & -2 & -10 \end{pmatrix}.$$

Bestäm F:s nollrum och F:s värderum, och fastställ (med motivering) huruvida avbildningen är injektiv eller ej?

- 4. Visa att ekvationen $xy=1+z^2$ beskriver en tvåmantlad hyperboloid. Bestäm även avståndet mellan mantelytorna givet att (x,y,z) betecknar en punkts koordinater i ett ON-system.
- 5. Ett tänkt basbyte från $\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3$ till $\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_2, \tilde{\mathbf{e}}_3$ beskrivs genom sambanden

$$\begin{cases} x_1 = 2\tilde{x}_1 - \tilde{x}_2 + 3\tilde{x}_3, \\ x_2 = 3\tilde{x}_1 + \tilde{x}_2 - \tilde{x}_3, \\ x_3 = \tilde{x}_1 + \tilde{x}_2 - 2\tilde{x}_3, \end{cases}$$

mellan koordinaterna (x_1, x_2, x_3) för en vektor **u** innan bytet och de $(\tilde{x}_1, \tilde{x}_2, \tilde{x}_3)$ efter bytet. Visa att $\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_2, \tilde{\mathbf{e}}_3$ verkligen är en bas, och ange koordinaterna för vektorn $-\mathbf{e}_1 + 2\mathbf{e}_2 + \mathbf{e}_3$ i denna nya bas.

6. Den linjära operatorn $F: \mathbb{R}^3 \to \mathbb{R}^3$ har i basen $\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3$ matrisen

$$\begin{pmatrix} 3 & 0 & 0 \\ 0 & a & 1 \\ -4 & 0 & 7 \end{pmatrix}$$

där $a \in \mathbb{R}$. Bestäm de värden på a för vilka operatorn är diagonaliserbar. Ange även för respektive av dessa värden en bas av egenvektorer till F.

- 7. Bestäm en ON-bas i underrummet $\{p \in \mathcal{P}_2 : p(-1) = p(1)\}$ till det linjära rummet \mathcal{P}_2 av (reellvärda) polynomfunktioner av grad högst 2, och utrustat med skalärprodukten $\langle p|q\rangle = \int_{-1}^1 p(x)q(x) dx$.
- 8. De fyra vektorerna (-1, 2, 3, -5), (2, -5, -8, 18), (1, 0, 1, -11) och (-1, 1, 1, 3) spänner upp ett underrum \mathbb{U} till \mathbb{R}^4 . Bestäm alla par av tal (r, s) för vilka vektorn (r-3, 1-r, -3, 22-3r+s) tillhör \mathbb{U} . Bestäm även en bas i \mathbb{U} .

MMA129/Losninger till tentamen 2014-08-22 1) F=R3+R3 dar F vrider vektorer fring, och med bibehallen untel till, vebtorn (1,1,1) sã att F((10,0)) = (0,1,0). Det fotier av symmetristal att F(0,40) = (0,0,1) och F(0,0,1) = (1,0,0), LUS Fis matris i standard basen or like med (0 0 1) Specialt goller att F(1,1) = (1,1,1) 2) I det entlidiska rommet E ar stalarprodukten zulv> fixered enligt $\angle u/v > = 3x_1y_1 + 2x_1y_2 + 2x_2y_1 + 4x_2y_2 - 4x_2y_3 - 4x_3y_2 + 7x_3y_3$ Ingen betechnings (= XT 3 2 0) Y dar (x1, x2, x3) och (x1, x3, x3) och (x1 Koordens for u resp. v i basen e, ez, ez, och dar X = (x2) och Y = (x2) Ir motev. Kolonnmatorser. Den ortogonala projektionen av e, +e2 te3 pa e, -e3 ar $(e_1 + e_2 + e_3)$ = $\frac{\langle e_1 + e_2 + e_3 | e_1 - e_3 \rangle}{\|e_1 - e_3\|^2} (e_1 - e_3)$ $= \frac{(|1|) \begin{pmatrix} 3 & 2 & 0 \\ 2 & 4 & -4 \\ 0 & -4 & 7 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}}{(|0-1|) \begin{pmatrix} 3 & 2 & 0 \\ 2 & 4 & -4 \\ 0 & -4 & 7 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}} = \frac{(|1|) \begin{pmatrix} 3 \\ 6 \\ -7 \\ (|0-1|) \begin{pmatrix} 3 \\ 6 \\ -7 \end{pmatrix}}{(|0-1|) \begin{pmatrix} 3 \\ 6 \\ -7 \end{pmatrix}} \begin{pmatrix} e_1 - e_3 \\ 0 \\ -7 \end{pmatrix}$ $=\frac{2}{10}(e_1-e_3)=\frac{1}{5}(e_1-e_3)$ Darmed fas all $||(e_1 + e_2 + e_3)|| = \frac{1}{5} ||e_1 - e_3|| = \frac{1}$


```
2014-08-22
 U= PEP2: PEN=PUN dar P2 ar utrustat med
  stolomprodukten <p|q> = 5 po qodx.
 Lot p ∈ P2, dus p(x) = a+6x ecx2 dor a, b, c or konst:en
 Villforet p(-1) = p(1) (=) a-b+c = a+b+c (=) 6=0
  dus underrommet U kan strivas som spannet [Pc, P2].
Vi har alt en ON-bas e, ez i U kan fas enligt foljande
  e_1 = ||u_1|| u_1 = \frac{1}{\sqrt{31^2 dx}} P_0 = \frac{1}{\sqrt{22}} P_0
 f_2 = u_2 + 2u_2 | e_1 > e_1 = \rho_2 - (S \times^2 \frac{1}{2} d \times) \frac{1}{52} \rho_0 = \rho_2 - \frac{1}{2} \cdot 2 \frac{1}{3} \rho_0
 ||f_2||^2 = \int (x^2 - \frac{1}{3})^2 dx = 2 \left[ \frac{x^5}{5} - \frac{2}{3} \frac{x^3}{3} + \frac{1}{4} \right] = 2 \left( \frac{1}{5} - \frac{2}{4} + \frac{1}{4} \right) = 2 \frac{9-5}{59} = \frac{8}{45}
  e_2 = \frac{45}{||f_2||} = \frac{45}{8} (p_2 - \frac{1}{3}p_0) = \frac{5}{8} (3p_2 - p_0)
 dus en ON-625 i ll ar 52 Po, $ (3 P2-P0)
 \mathcal{R}^{4} \supset \mathcal{U} = [(-1,2,3,-5), (2,-5,-8,18), (1,0,1,-11), (-1,1,1,3)]
 Fmn (ris) sã att (r-3, 1-r, -3, 22-3rts) € U
 dus from 2, -, 24 och (r, s) so att a, u, t - + 2, u4 = W 7, s
\begin{pmatrix} -1 & 2 & 1 & -1 & r-3 \\ 2 & -5 & 0 & 1 & 1-r \\ 3 & -8 & 1 & 1 & -3 \\ -5 & 18 & -11 & 3 & | 22-3r+s \end{pmatrix} \begin{pmatrix} -1 & 2 & 1 & -1 & r-3 \\ 0 & -1 & 2 & -1 & r-5 \\ 0 & -2 & 4 & -2 & 3r-12 \\ 0 & 8 & -16 & 8 & 37-8r+s \end{pmatrix} \begin{pmatrix} -1 & 0 & 5 & -3 & 3r-13 \\ 0 & -1 & 2 & -1 & r-5 \\ 0 & 0 & 0 & 0 & r-2 \\ 0 & 0 & 0 & 0 & -3+5 \end{pmatrix}
dus Ok om r=2 och s=3
Alltsa: (W,s tillhor U om och endast om (r,s) = (2,3).
 En basî U ar t.ex. u, u2
```

Forts. MITA129

Läsår: 2013/14

Tentamen 2014-08-22

$$\mathbf{1.} \quad \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$$

POÄNGSPANN (maxpoäng) för olika delmoment i uppgifter

- **2p**: I analogi med det givna korrekt noterat att vektorn (0,1,0) avbildas på (0,0,1), och att vektorn (0,0,1) avbildas på (1,0,0)
- **1p**: Korrekt fastställt den första kolonnen i *F*:s matris
- **1p**: Korrekt fastställt den andra kolonnen i *F*:s matris
- **1p**: Korrekt fastställt den tredje kolonnen i *F*:s matris

2.
$$\|(\mathbf{e}_1 + \mathbf{e}_2 + \mathbf{e}_3)_{\mathbf{e}_1 - \mathbf{e}_3}\| = \sqrt{2/5}$$

- **1p**: Korrekt skrivit ned uttrycket för den ortogonala projektionen av $\mathbf{e}_1 + \mathbf{e}_2 + \mathbf{e}_3$ på $\mathbf{e}_1 \mathbf{e}_3$
- 1p: Korrekt tolkat hur den givna skalärprodukten tillämpas
- **1p**: Korrekt bestämt skalärprodukten av vektorerna $\mathbf{e}_1 + \mathbf{e}_2 + \mathbf{e}_3$ och $\mathbf{e}_1 \mathbf{e}_3$
- **1p**: Korrekt bestämt längden av vektorn $\mathbf{e}_1 \mathbf{e}_3$
- 1p: Korrekt bestämt längden av den ortogonala projektionen
- 3. F:s nollrum är lika med mängden $\{(0,0,0)\}$

F:s värderum är lika med det linjära höljet [(2,3,8,-5),(-4,4,3,-2),(7,5,0,-10)]

F är injektiv eftersom nollrummet endast innehåller nollvektorn

- **1p**: Korrekt funnit en trappstegsmatris som är radekvivalent med den linjära operatorns avbildningsmatris
- **1p**: Korrekt bestämt *F*:s värderum
- **1p**: Korrekt bestämt *F*:s nollrum
- **2p**: Korrekt förklarat varför är *F* injektiv
- **4.** Den kvadratiska formen i högerledet av ekvationen $1 = xy z^2$ har signaturen (1,-1,-1) vilket betyder att ekvationen beskriver en tvåmantlad hyperboloid.

Avståndet mellan de två mantelytorna är lika med $2\sqrt{2}$ l.e.

- **2p**: Korrekt funnit den kvadratiska formen $xy z^2$ har signaturen (1,-1,-1) och därmed att ekvationen geometriskt betyder en tvåmantlad hyperboloid
- **2p**: Korrekt bestämt en ortogonal basbytesmatris som diagonaliserar den kvadratiska formen $xy-z^2$ till $-\widetilde{x}^2-\frac{1}{2}\,\widetilde{y}^2+\frac{1}{2}\,\widetilde{z}^2$, där $(\widetilde{x},\widetilde{y},\widetilde{z})$ betecknar en punkts koordinater i ett nytt ON-system
- 1p: Korrekt bestämt avståndet mellan de två mantelytorna

5. Vektorerna
$$\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_2, \tilde{\mathbf{e}}_3$$
 är en bas, detta ty matrisen S i matrisrelationen $X = S\widetilde{X}$ $\tilde{\mathbf{e}} = \mathbf{e}S$ är inverterbar.

$$koord_{\tilde{\mathbf{e}}_1,\tilde{\mathbf{e}}_2,\tilde{\mathbf{e}}_3}(-\mathbf{e}_1+2\mathbf{e}_2+\mathbf{e}_3)=(-1,8,3)$$

- **1p**: Korrekt utifrån de givna sambanden på formen $X = S\widetilde{X}$ identifierat matrisen S, <u>och</u> sedan noterat att, om de givna sambanden verkligen motsvarar koordinater för en vektor i två olika baser, matrisen S i så fall är lika med basbytesmatrisen i ett basbyte från $\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3$ till $\widetilde{\mathbf{e}}_1, \widetilde{\mathbf{e}}_2, \widetilde{\mathbf{e}}_3$ (det som påmatrisform skrivs som $\widetilde{\mathbf{e}} = \mathbf{e}S$)
- **1p**: Korrekt verifierat att matrisen Suppfyller kravet på att vara en basbytesmatris
- **1p**: Korrekt noterat att koordinaterna för $-\mathbf{e}_1 + 2\mathbf{e}_2 + \mathbf{e}_3$ i basen $\tilde{\mathbf{e}}_1, \tilde{\mathbf{e}}_2, \tilde{\mathbf{e}}_3$ ges av koordinatmatrisen $\mathbf{S}^{-1}\mathbf{X}$, där \mathbf{X} är lika med koordinatmatrisen $(-1\ 2\ 1)^T$
- **1p**: Korrekt bestämt inversen S⁻¹ till basbytesmatrisen S
- **1p**: Korrekt funnit koordinaterna för $-\mathbf{e}_1 + 2\mathbf{e}_2 + \mathbf{e}_3$ i basen $\widetilde{\mathbf{e}}_1, \widetilde{\mathbf{e}}_2, \widetilde{\mathbf{e}}_3$
- **6.** Avbildningen är diagonaliserbar endast för $a \ne 3$, 7. En bas av egenvektorer är för dessa a t.ex.

$$(3-a,1,3-a)$$
, $(0,1,0)$, $(0,1,7-a)$

- **1p**: Korrekt avgjort vad som gäller i fallet a = 3
- **1p**: Korrekt avgjort vad som gäller i fallet a = 7
- **1p**: Korrekt avgjort vad som gäller i fallet $a \neq 3,7$
- **2p**: Korrekt i fallet $a \neq 3,7$ funnit en bas av egenvektorer
- 7. En ON-bas i underrummet är t.ex

$$\frac{1}{\sqrt{2}}p_0, \sqrt{\frac{5}{8}}(3p_2-p_0)$$

där

$$p_0(x) = 1$$
 och $p_n(x) = x^n, n \in Z_+$

- **1p**: Korrekt funnit att underrummet spänns upp av polynomfunktionerna p_0 och p_2 , här som följer betecknade med u_1 resp. u_2
- **1p**: Korrekt normerat u_1 till e_1
- **1p**: Korrekt formulerat en polynomfunktion f_2 som a) tillhör underrummet, som b) inte är lika med nollfunktionen och som c) är ortogonal mot u_1 , dvs formulerat polynomfunktionen $u_2 \langle u_2 | e_1 \rangle e_1$, samt korrekt bestämt skalärprodukten $\langle u_2 | e_1 \rangle$
- 1p: Korrekt bestämt skalärprodukten $\langle u_2 | e_1 \rangle$, och korrekt sammanställt f_2
- **1p**: Korrekt normerat f_2 till e_2 , <u>och</u> korrekt angivit e_1 , e_2 som en ON-bas i det aktuella underrummet
- 8. Vektorn (r-3,1-r,-3,22-3r+s) tillhör underrummet U om och endast om (r,s)=(2,3).

En bas i U är t.ex. (-1,2,3,-5), (2,-5,-8,18)

- **2p**: Korrekt tillsammans med den femte vektorn iscensatt en undersökning av vektorerna i spannet för underummet U, och korrekt funnit den till vektorernas (utökade) koefficientmatris radekvivalenta trappstegsmatris
- **1p**: Korrekt från trappstegsmatrisen identifierat dimensionen på U och en bas i U
- **2p**: Korrekt från trappstegsmatrisen identifierat vilka värden på r och s som gör att den femte vektorn ligger i underrummet U