MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Erik Darpö

TENTAMEN I MATEMATIK

MAA150 Vektoralgebra TEN2 Datum: 11 juni 2015 Skrivtid: 3 timmar $Hj\"{a}lpmedel: Skrivdon$

Denna tentamen TEN2 består av 6 uppgifter, med en sammanlagd poängsumma om 25 poäng. För betyget 3 krävs en erhållen poängsumma om minst 12 poäng, för betyget 4 krävs 16 poäng, och för betyget 5 krävs 20 poäng. Samtliga lösningar förutsätts innefatta ordentliga motiveringar och tydliga svar.

- **1.** En linjär avbildning $F: \mathbb{R}^4 \to \mathbb{R}^3$ ges av F(x) = Ax, där $A = \begin{pmatrix} 0 & 1 & 1 & 2 \\ 0 & 1 & 2 & 3 \\ 0 & 1 & 4 & 5 \end{pmatrix}$. Bestäm en bas i nollrummet ker F.
- **2.** Låt $A = \begin{pmatrix} 1 & 0 & a \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}$, där a är något reellt tal.
 - a) Bestäm en bas i im A för varje värde på $a \in \mathbb{R}$.
 - b) För vilka värden på talet a gäller att im $A = \mathbb{R}^3$?

(4p)

- **3.** Ange matrisen för den linjära avbildning $T: \mathbb{R}^2 \to \mathbb{R}^2$ som uppfyller att $T \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \end{pmatrix}$ och $T \begin{pmatrix} 1 \\ -1 \end{pmatrix} = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$. (4p)
- **4.** Standardbasen i \mathbb{R}^3 består av vektorerna $e_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, $e_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$ och $e_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$. Avgör om följande påståenden är sanna eller falska:
 - a) De två vektorerna e_1 , e_1+e_2 är linjärt oberoende;
 - b) de tre vektorerna e_2 , e_3 , $e_1 \times e_2$ utgör en bas i \mathbb{R}^3 .

Glöm inte att motivera dina påståenden!

(5p)

- 5. Bestäm de värden (om sådana existerar) på talen $a, b \in \mathbb{R}$ för vilka följande vektorer bildar en ortonormerad bas (ON-bas) i \mathbb{R}^3 : $u_1 = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \quad u_2 = \frac{1}{\sqrt{2+a^2}} \begin{pmatrix} 1 \\ a \\ 1 \end{pmatrix}, \quad u_3 = \frac{1}{\sqrt{5+b^2}} \begin{pmatrix} b \\ 1 \\ 2 \end{pmatrix}.$ (4p)
- **6.** a) Visa att följande vektorer är egenvektorer till matrisen $A = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix}$, och ange motsvarande egenvärden: $v_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}$, $v_2 = \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix}$, $v_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ -1 \end{pmatrix}$, $v_4 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}$.
 - b) Är matrisen A i (a)-uppgiften är diagonaliserbar?

(5p)

MÄLARDALEN UNIVERSITY School of Education, Culture and Communication Division of Applied Mathematics Examiner: Erik Darpö

EXAMINATION IN MATHEMATICS

This exam TEN2 consists of 6 problems, with a total score of 25 points. To obtain the grades 3, 4 and 5, scores of at least 12, 16 respectively 20 points are required. All solutions are to include motivations and clear answers to the questions asked.

1. A linear map
$$F: \mathbb{R}^4 \to \mathbb{R}^3$$
 is given by $F(x) = Ax$, where $A = \begin{pmatrix} 0 & 1 & 1 & 2 \\ 0 & 1 & 2 & 3 \\ 0 & 1 & 4 & 5 \end{pmatrix}$. Determine a basis in the kernel ker F .

- **2.** Let $A = \begin{pmatrix} 1 & 0 & a \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}$, where *a* is a real number.
 - a) Determine a basis of im A for all values of $a \in \mathbb{R}$.
 - b) For which values of a is im $A = \mathbb{R}^3$?

(4p)

3. Determine the matrix of the linear map
$$T: \mathbb{R}^2 \to \mathbb{R}^2$$
 that satisfies $T \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \end{pmatrix}$ and $T \begin{pmatrix} 1 \\ -1 \end{pmatrix} = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$. (4p)

- **4.** The standard basis in \mathbb{R}^3 consists of the vectors $e_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, $e_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$ and $e_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$. Determine which of the following statements are true respectively false:
 - a) The two vectors e_1 , e_1+e_2 are linearly independent;
 - b) the three vectors e_2 , e_3 , $e_1 \times e_2$ constitute a basis of \mathbb{R}^3 .

Do not forget to give motivations to your answers! (5p)

5. Determine all values (if such exist) of the numbers $a, b \in \mathbb{R}$ for which the following vectors constitute an orthonormal basis of \mathbb{R}^3 :

$$u_1 = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\1\\0 \end{pmatrix}, \quad u_2 = \frac{1}{\sqrt{2+a^2}} \begin{pmatrix} 1\\a\\1 \end{pmatrix}, \quad u_3 = \frac{1}{\sqrt{5+b^2}} \begin{pmatrix} b\\1\\2 \end{pmatrix}.$$
 (4p)

- **6.** a) Show that the following vectors are eigenvectors of the matrix $A = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix}$, and give their corresponding eigenvalues: $v_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}$, $v_2 = \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix}$, $v_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ -1 \end{pmatrix}$, $v_4 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}$.
 - b) Is the matrix A in problem (a) diagonalisable?

(5p)

MMA 150 Vektoralgebra Lösningsförslag till tentamen TEN2 11 juni 2015

$$F(x) = 0 \iff A_x = 0$$
. Dehna ekvahon kan

tilkas som ett linjart chvationssystem, med totalmatris

$$(A | 0) = \begin{bmatrix} 0 & 1 & 1 & 2 & 0 \\ 0 & 1 & 2 & 3 & 0 \\ 0 & 1 & 4 & 5 & 0 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 1 & 2 & 0 \\ 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 3 & 3 & 0 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 1 & 2 & 0 \\ 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

2)
$$A = \begin{pmatrix} 1 & 0 & a \\ 0 & 1 & 1 \end{pmatrix}$$
, $a \in \mathbb{R}$

a) $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & a \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 0 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 & 1 & q \\ 0 & 1 & 1 \end{pmatrix}$ $A = \begin{pmatrix} 1 &$

3) Lot A vara matrisen till avbildningen
$$T$$
.

$$T\binom{1}{1} = \binom{2}{2} \iff A\binom{1}{1} = \binom{2}{2}$$

$$T\binom{1}{-1} = \binom{-1}{1} \iff A\binom{-1}{-1} > \binom{-1}{1}$$

$$S= \# A = \binom{a \ b}{c \ d} \binom{1}{1} = \binom{a+b}{c+d} \binom{a+b}{c+d} = \binom{2}{2}, \quad \binom{a-b}{c-d} = \binom{-1}{1}$$

$$A\binom{1}{-1} = \binom{a \ b}{c \ d} \binom{1}{-1} = \binom{a-b}{c-d} \binom{1}{-1} = \binom{a-b}{c-d}$$

Tolka ovanstaende som ett linjert ekvationssystem:

$$\begin{cases} a+b & = 2 \\ a-b & = -1 \\ c+d & = 2 \\ c-d & = 1 \end{cases} \qquad \begin{cases} O & |1| & |0| & |2| \\ |-1| & |-1| & |2| \\ |-1| & |-1| & |2| \\ |-1| & |-1| & |2| \\ |-1| & |-1| & |-1| & |2| \\ |-1| & |-1| & |2| \\ |-1| & |-1| & |2| \\ |-1| & |-1| & |2| \\ |-1| & |-1| & |-1| & |2| \\ |-1| & |-1| & |-1| & |2| \\$$

3, alternativ Laning) Vektorerna (1) och (-1) ar egenvektorer till avbildningen F, med egenvorden 2 respektive -1. $S= \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$, $S= \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$, och l = 1 vara matrisen till arbildningen F. Do ar D=5-'AS SD = AS SDS" = A

Berākna S^{-1} : $(S|I_z) = ((1 | 1 | 0)) \sim ((1 | 1 | 0)) \sim$

 $\sim \left(\begin{array}{c|c} 1 & 1 & 1 & 0 \\ 0 & 1 & \frac{1}{2} & -\frac{1}{2} \end{array} \right) \sim \left(\begin{array}{c|c} 1 & 0 & \frac{1}{2} & \frac{1}{2} \\ 0 & 1 & \frac{1}{2} & -\frac{1}{2} \end{array} \right) = \left(\begin{array}{c|c} I_2 & S^{-1} \end{array} \right)$

 $S^{-1} = \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$

 $SDS^{-1} = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 2 & 0 \\ 0 & -1 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 1 & 3 \\ 1 & 1 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 1 & 3 \\ 3 & 1 \end{pmatrix}$

Fis matris or $A = SDS^{-1} = \frac{1}{2} \begin{pmatrix} 1 & 3 \\ 3 & 1 \end{pmatrix}$

4a)
$$e_1 = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$
, $e_1 + e_2 = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$

(b), (c) at linjart oberoende om och endast om etvationen $\lambda_1 \begin{pmatrix} 1 \\ 0 \end{pmatrix} + \lambda_2 \begin{pmatrix} 1 \\ 0 \end{pmatrix} = 0$ endast har den triviala tosningen $\lambda_2 = 0$

Ovanstaende system har totalmatris $\hat{\Theta} \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$

d.v.s. $\lambda_1 = 0$. Vektorerna ar alltså linjart oberoende.

Fragan ar alltsa om vektorerna ez, ez, ez, ez bildar en bas i R. Detla ar inte sant, eftersom de inte ar linjart oberoende: O·ez+l·ez+(-1)ez = O

5) Vettorerna bildar en ON-bas om och audast om foljande villor ar upptylda:
i) de ar ortogonala mot varandra:
$$\begin{cases} u_1 \cdot u_2 = 0, \\ u_1 \cdot u_3 = 0, \\ u_2 \cdot u_3 = 0, \end{cases}$$
ic) de har longol ett:
$$\begin{cases} \|u_1\| = 1, \\ \|u_2\| = 1, \\ \|u_3\| = 1. \end{cases}$$

$$u_1 \cdot u_2 = \frac{1}{\sqrt{2}} \cdot \frac{1}{\sqrt{2+\alpha^2}} \cdot \left(\frac{1}{0}\right) \cdot \left(\frac{1}{a}\right) = \frac{1}{\sqrt{2}} \cdot \frac{1}{\sqrt{2+\alpha^2}} \left(\frac{1}{2} + 1 \cdot \alpha + O \cdot 1\right) = \frac{1+\alpha}{\sqrt{2}\sqrt{2+\alpha^2}}$$

$$u_1 \cdot u_2 = 0 \iff \alpha = -1 \implies u_2 = \frac{1}{\sqrt{3}} \left(\frac{1}{1}\right)$$

$$u_1 \cdot u_3 = \frac{1}{\sqrt{3}} \cdot \frac{1}{\sqrt{5+b^2}} \left(\frac{1}{0}\right) \cdot \left(\frac{b}{2}\right) = \frac{1}{\sqrt{2}\sqrt{5+b^2}} \left(1 \cdot b + 1^2 + O \cdot 2\right) = \frac{1+b}{\sqrt{2}} \cdot \sqrt{5+b^2}$$

$$u_1 \cdot u_3 = 0 \iff b = -1 \quad \text{All ts} = \text{ar} \quad u_3 = \frac{1}{\sqrt{6}} \left(\frac{1}{2}\right)$$

$$u_2 \cdot u_3 = \frac{1}{\sqrt{3}} \left(\frac{1}{1}\right) \cdot \frac{1}{\sqrt{6}} \left(\frac{1}{2}\right) = \frac{1}{\sqrt{3}\sqrt{6}} \left(1 \cdot (-\epsilon) + (-\epsilon) \cdot (-\epsilon)$$

4,,42,43 ar en ON-bas i R3 (=>) a=b=-1

$$(6a) \cdot A_{V_1} = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

=> v, ar en egenveldor, med egenvarde 1.

•
$$A_{V_2} = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \\ 0 \\ 0 \end{pmatrix} = 2v_2$$

=) V2 ar en egenveletor med egenvorde 2.

•
$$Av_3 = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ -1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} = 0 \cdot v_3$$

=> v3 ar en egenveletor med egenverde Q.

$$\bullet A_{V_{4}} = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 2 \\ 2 \end{pmatrix} = 2 V_{4}$$

=) Vy ar en egenvektor med egenvarde 2.

b) A ar diagonaliserbar om och endast om det finns en bas i R4 bestoende ar egenvelobrer till A.

Vektorerna V,, Vz, Vz, Vy ar egenvektorer, och de bildar en bas i R, ettersom:

i) de ar rett antal (4st, och dim/R=4).

ii) de ar linjart oberoende:

Vektorer med olika egenvarden är linjart obersende. Der for racker det att kontrollera att vz, vy ar linjart oberoeude.

Detta ar sant eftersom $\lambda_1 V_2 + \lambda_2 V_4 = \begin{pmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_2 \end{pmatrix}$

 $\lambda_1 v_2 + \lambda_2 v_4 = 0 \qquad \qquad \lambda_1 = \lambda_2 = 0$

MAA150 Vektoralgebra, vt-15.

Bedömningskriterier för tentamen TEN2 2015-06-11

För full poäng på en uppgift krävs fullständig lösning och tydligt svar.

- 1. En poäng för radreduktion av systemet Ax = 0 till övertriangulär form, ett poäng för lösning av systemet, ett poäng för korrekt tolkning och svar på frågan.
- 2. Tre poäng ges för deluppgift (a), ett poäng för (b). På första deluppgiften ges ett poäng för visad grundläggande förståelse av tillvägagångssättet: att bestämma vilka av kolonnerna i matrisen A som är linjärt oberoende. Därutöver ges ett poäng för korrekt falluppdelning och ett poäng för lösning av de två fallen. Lösning av enbart det allmänna fallet kan ge två poäng, förutsatt att nödvändiga antaganden om värdet på konstanten a är utskrivna, i annat fall ges maximalt ett poäng på denna deluppgift.
- 3. För lösningsmetoden med ansats av okänd matris A:
 Korrekt ansats av okänd matris A ger ett poäng, uppställning av matris/vektorekvationerna $A\left(\frac{1}{1}\right)=\left(\frac{2}{2}\right)$ och $A\left(\frac{1}{-1}\right)=\left(\frac{-1}{1}\right)$ ger ytterligare en poäng. Tolkning av matris/vektorekvationerna som ett linjärt ekvationssystem samt påbörjad (möjligtvis ofullständig) lösning av detta ger en poäng. För full poäng krävs fullständig lösning.
- 4. Två poäng för deluppgift (a), tre poäng för (b). På vardera deluppgift ges en poäng för visad förståelse av begreppen linjärt oberoende respektive bas. På deluppgift (b) ges en poäng för korrekt beräkning av vektorprodukten $e_1 \times e_2$.
- 5. Visad förståelse av begreppet ON-bas ger en poäng. Därutöver ges en poäng vardera för bestämning av talen a och b, och ytterligare en poäng för att verifiera att vektorerna u_1, \ldots, u_4 verkligen utgör en ON-bas för de beräknade värdena på a och b.
- 6. Tre poäng för deluppgift (a), två poäng för (b). På (a)-uppgiften ger visad förståelse av begreppet egenvektor en poäng. Två poäng kan ges för en väsentligen riktig verifikation med mindre brister, eller om egenvärdena inte har angivits.

 På (b)-uppgiften ges kan en poäng ges för korrekt svar med någon (men otillräcklig) relevant motivering (enbart korrekt svar utan motivering ger inga poäng). För full poäng på denna deluppgift krävs att frågan om linjärt oberoende har utretts.