Name	
PID	

Practice Final Exam - Math 102

- The test is cumulative, though more emphasis will be placed on later material.
- The final is on Friday from 11:30 to 2:30 please bring a blue book.
- I recommend doing this practice midterm in a test-like environment after you have done a good amount of studying. Give yourself 3 hours, and don't look at any notes.
- There are 18 questions, which gives 10 minutes per question.
- This is the only practice final I will make, but if you want more practice, there are lots of good problems in the chapter reviews of your textbook.
- Remember to show all of your work.

- 1. (a) Show that if a real symmetric matrix A has an LDU factorization then $U = L^T$.
 - (b) Find the LDU factorization of $A = \begin{bmatrix} 1 & 2 \\ 2 & 3 \end{bmatrix}$.
- 2. True or False?
 - (a) The vectors b that are not in column space of A form a subspace.
 - (b) If the column space of A contains only the zero vector, then A is the zero matrix.
 - (c) The column space of 2A equals the column space of A.
 - (d) The column space of A I equals the column space of A.
- 3. Is $T: \mathbb{C} \to \mathbb{C}$ where T(a+bi) = a-bi a linear transformation? In other words, is complex conjugation linear?
- 4. In this problem, you will show that every straight line remains a straight line after a linear transformation is applied. Suppose $T: \mathbb{R}^n \to \mathbb{R}^n$ such that $T(v_1) = w_1$ and $T(v_2) = w_2$. Let v be a point halfway along the line between v_1 and v_2 . Show T(v) is halfway along the line between w_1 and w_2 .
- 5. Find the projection matrix P onto the plane spanned by $v_1 = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$ and $v_2 = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$. Project
 - $b = \begin{bmatrix} 2\\2\\2 \end{bmatrix}$ onto the plane.
- 6. The vectors $v_1 = \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}$ and $v_2 = \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{bmatrix}$ form a basis for \mathbb{R}^2 . Write $x = \begin{bmatrix} 3 \\ 7 \end{bmatrix}$ as a linear combination of v_1 and v_2 .
- 7. Find three vectors that are orthogonal to Null(A), where $A = \begin{bmatrix} 4 & 0 & 3 \\ 0 & 2 & 1 \end{bmatrix}$.
- 8. Find an orthogonal basis for $V = span(\begin{bmatrix} 1\\1\\0 \end{bmatrix}, \begin{bmatrix} 1\\0\\1 \end{bmatrix}, \begin{bmatrix} 0\\1\\1 \end{bmatrix})$.
- 9. Show that the product Q_1Q_2 of two orthogonal matrices, Q_1 and Q_2 , is also an orthogonal matrix.
- 10. (a) Let $A = \begin{bmatrix} 2 \\ 3 \\ 5 \end{bmatrix}$ [1 2 3]. Find det(A) in any way.
 - (b) Let $B = \begin{bmatrix} 0 & 0 & 4 \\ 0 & 3 & 1 \\ 3 & 7 & 5 \end{bmatrix}$. Find det(B) using row exchanges.
- 11. Diagonalize the following matrix, or explain why it is impossible.

$$A = \left[\begin{array}{rrr} 2 & 0 & 0 \\ 1 & 2 & 1 \\ -1 & 0 & 1 \end{array} \right]$$

- 12. If $H_0 = 4$, $H_1 = 2$, and $H_{k+2} = 2H_{k+1} + 3H_k$, find a general formula for the k^{th} term of the sequence, H_k .
- 13. Suppose a Markov matrix A has the following eigenvalues and eigenvectors.

$$\lambda_1 = 1, x_1 = \begin{bmatrix} 4 \\ 3 \\ 0 \end{bmatrix}, \lambda_2 = 0.73, x_2 = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \lambda_3 = 0.41, x_3 = \begin{bmatrix} 6 \\ 3 \\ 5 \end{bmatrix}$$

If $u_k = A^k u_0$, find the steady state vector u_∞ , which will not depend on the initial distribution u_0 .

- 14. Show that if A is similar to B and B is similar to C, then A is similar to C. Similarity is transitive.
- 15. Suppose $||Ax|| = ||A^Hx||$ for any vector $x \in \mathbb{C}^n$. By choosing x appropriately, show that the i^{th} column of A has the same length as the i^{th} row.
- 16. Find the spectral decomposition of the following matrix, or explain why it is impossible.

$$A = \left[\begin{array}{cc} 0 & i \\ i & 0 \end{array} \right]$$

- 17. For each part, give an example of a 3×3 matrix that meets the description.
 - (a) unitarily triangularizable
 - (b) normal
 - (c) defective
 - (d) Hermitian
 - (e) positive definite
- 18. Find the singular value decomposition of the following matrix, or explain why it is impossible.

$$A = \left[\begin{array}{c} 2\\3\\6 \end{array} \right]$$

.