LUNDS TEKNISKA HÖGSKOLA MATEMATIK

LÖSNINGSFÖRSLAG LINJÄR ALGEBRA 2015–05–29

Om inget annat anges så kan samtliga baser antas vara ortonormerade och positivt orienterade

1. a) Planet har normal $\mathbf{n} = \vec{PQ} \times \vec{PR} = (2, -1, 1) \times (-1, -2, 0) = (2, -1, -5)$. Dess ekvation ges därför av $\mathbf{n} \cdot (x-1, y-2, z-1) = 0 \Leftrightarrow 2(x-1) - (y-2) - 5(z-1) = 0 \Leftrightarrow 2x - y - 5z + 5 = 0$. Avståndsformeln ger då avståndet som

$$\frac{|2 \cdot 1 - 1 - 5 \cdot 8 + 5|}{\sqrt{2^2 + (-1)^2 + (-5)^2}} = \frac{34}{\sqrt{30}}.$$

- b) Vi har att $\vec{RS} = (1,1,7)$ och $e = \vec{RQ}/|\vec{RQ}| = (3,1,1)/\sqrt{11}$ är riktningsvektor för linjen. Projektionen av \vec{RS} på linjen ges då at $(1,1,7) \cdot (3,1,1)(3,1,1)/11 = (3,1,1)$ och avståndet därför av $|(1,1,7) (3,1,1)| = |(-2,0,6)| = 2\sqrt{10}$.
- **2.** $\boldsymbol{u} \cdot \boldsymbol{v} = 2 2 + 0 = 0$, varför det två första vektorerna är ortogonala, och därmed är alla tre det parvis enligt definitionen av vektorprodukt. Vidare är $\boldsymbol{u} \times \boldsymbol{v} = (1, -2, -5)$. För att bestämma koordinaterna skriver vi

$$(0,0,1) = x_1 \boldsymbol{u} + x_2 \boldsymbol{v} + x_3 \boldsymbol{u} \times \boldsymbol{v}.$$

Multiplicerar vi ekvationen skalärt med de tre basvektorerna får vi följande ekvationer:

$$x_1|\boldsymbol{u}|^2 = (0,0,1) \cdot (2,1,0) = 0, \ x_2|\boldsymbol{v}|^2 = (0,0,1) \cdot (1,-2,1) = 1,$$

 $x_3|\boldsymbol{u}|^2|\boldsymbol{v}|^2 = (0,0,1) \cdot (1,-2,-5) = -5,$

vilket ger att koordinaterna är $x_1 = 0$, $x_2 = 1/6$, $x_3 = -5/30 = -1/6$.

3. Kalla matrisen A. Då ges nollrummet N(A) som lösning på systemet

$$\begin{cases} x_1 + 3x_2 + 2x_3 + x_4 &= 0 \\ x_1 + x_2 + x_3 + 3x_4 &= 0 \\ x_1 + 11x_2 + 6x_3 - 7x_4 &= 0 \end{cases} \Leftrightarrow \begin{cases} x_1 + 3x_2 + 2x_3 + x_4 &= 0 \\ 2x_2 + x_3 - 2x_4 &= 0 \\ 8x_2 + 4x_3 - 8x_4 &= 0 \end{cases} \Leftrightarrow \begin{cases} x_1 + 3x_2 + 2x_3 + x_4 &= 0 \\ 2x_2 + x_3 - 2x_4 &= 0 \\ 0 &= 0 \end{cases}$$

Vi ser då att rangen är 2 och lösningen till systemet ges (t.ex.) av $(x_1, x_2, x_3) = s(1, 1, -2, 0) + t(-5, 0, 2, 1)$. En bas för det tvådimensionella nollrummet är därför (1, 1, -2, 0) och (-5, 0, 2, 1).

För att hitta en bas för värderummet observerar vi att dess dimension är lika med rangen, alltså två. De två första kolonnerna i A är inte proportionella, och utgör därför en bas. Så en bas för värderummet ges av (t.ex.) (1,1,1) och (3,1,11).

4. Vi börjar med att beräkna egenvärdena:

$$\begin{vmatrix} \lambda - \frac{2}{3} & -\frac{1}{3} \\ -\frac{1}{2} & \lambda - \frac{1}{2} \end{vmatrix} = (\lambda - \frac{2}{3})(\lambda - \frac{1}{2}) - \frac{1}{6} = \lambda^2 - \frac{7}{6}\lambda + \frac{1}{6} = 0.$$

Denna har lösningarna $\lambda=1$ och $\lambda=\frac{1}{6}.$

Egenvektorn till $\lambda = 1$ fås som lösning till ekvationen $x_1 = x_2$, alltså t(1,1), medan egenvektorn till $\lambda = \frac{1}{6}$ löser ekvationen $\frac{1}{2}x_1 + \frac{1}{3}x_2 = 0$, alltså t(2,-3). Om vi därför sätter

$$S = \begin{pmatrix} 1 & 2 \\ 1 & -3 \end{pmatrix} \quad \Leftrightarrow \quad S^{-1} = \frac{1}{5} \begin{pmatrix} 3 & 2 \\ 1 & -1 \end{pmatrix}$$

så gäller att

$$S^{-1}AS = D = \begin{pmatrix} 1 & 0 \\ 0 & \frac{1}{6} \end{pmatrix}.$$

Ur detta får vi nu

$$A^{n} = SD^{n}S^{-1} = \frac{1}{5} \begin{pmatrix} 1 & 2 \\ 1 & -3 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & \frac{1}{6^{n}} \end{pmatrix} \begin{pmatrix} 3 & 2 \\ 1 & -1 \end{pmatrix} \to \frac{1}{5} \begin{pmatrix} 1 & 2 \\ 1 & -3 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 3 & 2 \\ 1 & -1 \end{pmatrix} = \frac{1}{5} \begin{pmatrix} 1 & 2 \\ 1 & -3 \end{pmatrix} \begin{pmatrix} 3 & 2 \\ 0 & 0 \end{pmatrix} = \frac{1}{5} \begin{pmatrix} 3 & 2 \\ 3 & 2 \end{pmatrix}$$

- **5.** a) Om F är en linjär avbildning måste det gälla att F(0) = 0. Detta går inte om origo inte ligger i planet.
 - b) Normalvektorn till planet ska avbildas på noll, vilket betyder att 0 är ett egenvärde med normalvektorn som egenvektor. Vidare ska alla vektorer i planet avbildas på sig själva, vilket betyder att F har egenvärdet 1 och tillhörande egenvektorer är alla vektorer i planet.
 - c) Normalvektorn till planet (som måste gå genom origo enligt a) ska vara egenvektor till egenvärdet noll. Vi bestämmer därför N(A):

$$\begin{cases} 5x_1 - 2x_2 + x_3 = 0 \\ -2x_1 + 2x_2 + 2x_3 = 0 \\ x_1 + 2x_2 + 5x_3 = 0 \end{cases} \Leftrightarrow \begin{cases} 5x_1 - 2x_2 + x_3 = 0 \\ x_2 + 2x_3 = 0 \\ 0 = 0 \end{cases}$$

som är ekvivalent med att $(x_1, x_2, x_3) = t(1, 2, -1)$. En normalvektor ges alltså av (1, 2, -1) och planets ekvation blir

$$x_1 + 2x_2 - x_3 = 0.$$

Alternativt ser vi att vektorerna (5, -2, 1), (-1, 1, 1) spänner upp V(A) som är planet ifråga. En normalvektor ges därför av deras vektorprodukt: (-3, -6, 3) = -3(1, 2, -1).

6. Två alternativ som är ungefär lika besvärliga. Det första är att välja en positivt orienterad ON-bas för rummet så att e fungerar som z-axel. I den basen kan vi beräkna

$$(\mathbf{u} \cdot \mathbf{e})\mathbf{e} = x_3(0, 0, 1), \quad \mathbf{u} \times \mathbf{e} = (x_2, -x_1, 0).$$

I koordinater har vi alltså att $F(x_1, x_2, x_3) = (-x_2, x_1, x_3)$ och då gäller att

$$|F(x_1, x_2, x_3)|^2 = (-x_2)^2 + x_1^2 + x_3^2 = |x|^2$$

och vi ser att (1,0,0) avbildas på (0,1,0), (0,1,0) på (-1,0,0) och (0,0,1) på (0,0,1). Det innebär att avbildningen är en rotation 90° moturs, sett från spetsen av e.

Alternativt kan vi sätta $\mathbf{u''} = (\mathbf{u} \cdot \mathbf{e})\mathbf{e}$, $\mathbf{u'} = \mathbf{u} - \mathbf{u''}$ och $\hat{\mathbf{u}} = \mathbf{e} \times \mathbf{u} = \mathbf{e} \times \mathbf{u'}$. Då gäller att $|\hat{\mathbf{u}}| = |\mathbf{u'}|$ och att vektorerna $\mathbf{u'}, \hat{\mathbf{u}}, \mathbf{e}$ kommer att definiera en positivt orienterad bas av parvis vinkelräta vektorer i rummet. I de koordinaterna gäller att $\mathbf{u} = (1, 0, 1)$ medan $F(\mathbf{u}) = (0, 1, 1)$. Bilden har därför uppkommit genom rotation 90° grader moturs, och detta gäller för alla vektorer. Men en rotation är en isometrisk avbildning.

Vi kan också direkt visa att avbildningen är isometrisk genom att utnyttja att $F(\boldsymbol{u}) = \boldsymbol{u''} + \hat{\boldsymbol{u}}$, där uppdelningen är ortogonal. Det följer att

$$|F(\boldsymbol{u})|^2 = |\boldsymbol{u}''|^2 + |\hat{\boldsymbol{u}}|^2 = |\boldsymbol{u}''|^2 + |\boldsymbol{u}'|^2 = |\boldsymbol{u}|^2.$$