Indian Institute of Information Technology Vadodara End-semester Examination-Autumn 2020-21 MA101: Matrices and Linear Algebra

March 23, 2021

Maximum Marks: 30 Time: 60 minutes

- Start new question on new page.
- Write down name, id and sign on each page of your answersheet.
- Each question carries 5 marks.
- 1. Find the inverse of following matrix using Gaussian elimination, if it exists. If no then give reason. $\begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & -1 \\ 0 & 1 & 3 \end{bmatrix}$
- 2. Find all real solutions of following linear system using LU decomposition. What can you say about no of solutions of a linear system with no. of equations= no. of variables using LU decomposition.

$$x + 2y + 4z = 1$$

$$3x + 8y + 14z = 2$$

$$2x + 6y + 13z = 3$$

3. Give an example of an inner product <,> on \mathbb{R}^3 which is different from standard inner product. Prove that it satisfies all properties of an inner product. What is the

$$\langle u, u \rangle$$
, where $u = \begin{bmatrix} i \\ 0 \\ 1 \end{bmatrix}$ and i is the last digit of your id modulo 2.

4. Find the minimal polynomial of following matrix

$$A = \left[\begin{array}{rrr} 5 & -6 & -6 \\ -1 & 4 & 2 \\ 3 & -6 & -4 \end{array} \right]$$

What can you say about diagonalizability of A?

5. Find SVD decomposition $(A = U\Sigma V^T)$ of the following matrix A. What is the relation between U and V?

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

What do you observe with SVD decomposition of A? Can you generalize the observation?

1

- 6. Describe Power Method and QR algorithm for calculating eigenvectors and eigenvalues. What are the conditions required for convergence of each method? What are the differences between two?
- 7. Let $v = \begin{bmatrix} 1 \\ 1 \\ i \end{bmatrix}$ where i is the last digit of your student id. Define a linear transformation $T: \mathbb{R}^3 \to \mathbb{R}^3$ such that T(v) = 0 and $v \in T(\mathbb{R}^3)$, image of T.