- 2. Consulte el problema 2 de MATLAB 2.4. Para cada matriz presentada, verifique si A^{T} es o no invertible y relacione este dato con la invertibilidad de A. Cuando tenga sentido para la matriz, compare inv (A') con inv (A)'.
- 3. Genere cuatro matrices cuadradas aleatorias de diferentes tamaños.
 - a) Para cada matriz A, encuentre B=A'+A. Describa los patrones observados en la forma de estas matrices B.
 - b) Para cada matriz A, sea C=A'-A. Describa los patrones observados en estas matrices C.
 - c) Genere cuatro matrices aleatorias de diferentes tamaños, algunas cuadradas y otras no cuadradas. Para cada matriz F generada, encuentre G=F*F'. Describa los patrones observados en la forma de estas matrices G.
 - d) (Lápiz y papel) Pruebe sus observaciones en los incisos a), b) y c) usando las propiedades de la transpuesta.
- **4.** a) (Lápiz y papel) Si A es una matriz con elementos reales, explique las razones por las cuales al resolver el sistema $A^{\mathsf{T}}\mathbf{x} = \mathbf{0}$ se obtienen todos los vectores reales \mathbf{x} tales que \mathbf{x} es perpendicular a todas las columnas de A.
 - b) Para cada matriz A dada encuentre todos los vectores reales x tales que x es perpendicular a todas las *columnas* de A.

$$\mathbf{i)} \ \ A = \begin{pmatrix} 2 & 0 & 1 \\ 0 & 2 & 1 \\ 1 & 1 & 1 \\ -1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$$

$$\mathbf{ii)} \ A = \begin{pmatrix} 2 & 4 & 5 \\ 0 & 5 & 7 \\ 7 & 8 & 0 \\ 7 & 0 & 4 \\ 9 & 1 & 1 \end{pmatrix}$$

5. Matrices ortogonales

Sea A=2*rand(4)-1 y sea Q=orth(A) (doc orth). Q es un ejemplo de matriz ortogonal. Las matrices ortogonales tienen propiedades especiales que se explorarán en este problema

- a) Genere un par de vectores aleatorios de 4 × 1, x y y. Calcule el producto escalar de x y y, llámelo s. Calcule el producto escalar de Qx y Qy; llámelo r. Encuentre s r y utilice format short e para el despliegue en pantalla. Repita para otros tres pares de x y y. ¿Cuál es su conclusión al comparar el producto escalar de x y y con el producto escalar de Qx y Qy?
- b) Pruebe su conclusión del inciso a). Genere tres matrices ortogonales Q de diferentes tamaños (usando el comando orth) y al menos dos pares de vectores x y y por cada Q. Genere cuando menos una matriz compleja Q. Para cada Q y par x y y, compare el producto escalar de Qx y Qy. Escriba una descripción de su proceso y sus respectivos resultados.
- c) Para cada Q generada demuestre que la longitud de cada columna de Q es igual a 1 y que cualesquiera dos columnas diferentes de Q son perpendiculares entre sí (la longitud de un vector está dada por la raíz cuadrada del producto escalar de un vector consigo mismo: longitud =sqrt(x'*x) puede utilizar el comando norm en MATLAB (doc norm). Dos vectores son perpendiculares si su producto escalar es igual a cero.
- d) Para cada Q explore la relación entre Q, Q' e inv(Q). Formule una conclusión sobre esta relación. Describa su investigación y su proceso de pensamiento. Genere otras dos matrices aleatorias ortogonales de tamaños más grandes y pruebe su conclusión.
- *e*) (*Lápiz y papel*) Utilice la conclusión resultante del inciso *d*) (y otras propiedades conocidas) para probar la conclusión del inciso *b*).