UE18MA251 - LINEAR ALGEBRA AND ITS APPLICATIONS QUESTION BANK

UNIT 1 - MATRICES AND GAUSSIAN ELIMINATION

1	Use elimination and back substitution to solve the system of equations 2x + y + 5z								
	+ u = 5, $x + y - 3z - 4u = -1$, $3x + 6y - 2z + u = 8$ and $2x + 2y + 2z - 3u = 2$.								
	Answer: $x = 2$, $y = 1/5$, $z = 0$ and $u = 4/5$								
2	Do the three planes $x + 2y + z = 4$, $y - z = 1$ and $x + 3y = 0$ have at least one								
	common point of intersection ? Explain. Is the system consistent if the last								
	equation is changed to $x + 3y = 5$? If so, solve the system completely.								
	Answer: The planes do not have a common point. If the last equation is changed								
	as $x + 3y = 5$ then the system is consistent with infinity of solutions.								
	Answer: $x = 2 - 3k$, $y = 1 + k$ and $z = k$ where k is real.								
3	Explain the row approach to solve the system $2x - 3y = 1$; $x + 3y = -2$ with a								
3	· · · · · · · · · · · · · · · · · · ·								
	neat diagram. What happens to the solution when the second equation is replaced by $x + 3y = \frac{1}{2}$?								
	Answer: Solution $x = -1/3$, $y = -5/9$; New solution is $x = \frac{1}{2}$, $y = 0$								
4	Write down all the permutation matrices of order 3 and identify their inverses. If P								
7	is any such permutation matrix, find a nonzero vector x such that $(I - P) x = 0$.								
	What is the inverse of I – P and what can you say about its determinant value?								
	Answer: $P_{12}P_{13}$ and $P_{12}P_{23}$ are inverses of each other and the other matrices								
	are self inverses. The vector $\mathbf{x} = (1, 1, 1)$ is one solution. The matrix I –P is not								
	invertible and its determinant value is 0.								
5	When is a system of equations called singular? Explain the different types of								
	singular systems of two equations in two unknowns with a suitable example for								
	each case. Also provide a neat sketch of the row picture of these cases.								
6	Use Gaussian elimination to test for consistency or otherwise of the system of								
	linear equations: $x - 2y - 3z = 0$, $y + z = -8$, $-x + y + 2z = 3$. Find								
	the solution if the system is consistent. In case of inconsistency, change the								
	coefficient of z suitably in the third equation (viz 2) so that the system yields								
	a unique solution with $z = 1$. Solve also for x and y.								
7	Answer: Inconsistent. Replace 2 by -3 to get $x = -15$, $y = -9$, $z = 1$.								
7	$\begin{bmatrix} 0 & a & b \end{bmatrix}$								
	Given A = $\begin{vmatrix} 0 & 0 & c \end{vmatrix}$, what conditions apply on the entries of A to get								
	$\begin{bmatrix} d & e & f \end{bmatrix}$								
	a full set of pivots? Write down the permutation matrices that need to be used to								
0	reduce A to an upper triangular form.								
8	Explain why the system $x + y + z = 2$, $x + 2y + 3z = 1$ and $y + 2z = 0$ is singular by								
	finding a combination of the three equations that adds up to $0 = 1$. What value								
	should replace the zero on the right side to allow the equations to have solution?								
	What is one of the solutions?								
9	Which number q makes this system singular and which right-hand side t gives it								
	infinitely many solutions? Find the solution that has $z = 1$								
	x + 4y - 2z = 1								
	x + 7y - 6z = 6								
	3y + qz = t.								

10	[1 3 5]
	Factor the matrix A into LDU where A = $\begin{bmatrix} 1 & 3 & 12 & 18 \\ 3 & 12 & 18 & 30 \end{bmatrix}$. How are L and U related
	and why?
	$\begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 1 & 3 & 5 \end{bmatrix}$
	Answer: $\mathbf{L} = \begin{bmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 5 & 1 & 1 \end{bmatrix}$, $\mathbf{D} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 2 \end{bmatrix}$, $\mathbf{U} = \begin{bmatrix} 1 & 3 & 5 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{bmatrix}$
	5 1 1 0 0 2 0 0 1
	L and U are transposes of each other since A is symmetric.
11	$\begin{bmatrix} 2 & 4 & -1 & 5 & -2 \end{bmatrix}$
	Find L and U for A = $\begin{bmatrix} -4 & -5 & 3 & -8 & 1 \\ -4 & -5 & 3 & -8 & 1 \\ 2 & -5 & -4 & 1 & 8 \\ -6 & 0 & 7 & -3 & 1 \end{bmatrix}$. What is the rank of A?
	$\begin{bmatrix} 1 & 0 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 2 & 4 & -1 & 5 & -2 \end{bmatrix}$
	Answer: L = $\begin{bmatrix} 1 & 0 & 0 & 0 \\ -2 & 1 & 0 & 0 \\ 1 & -3 & 1 & 0 \\ -3 & 4 & 2 & 1 \end{bmatrix}, U = \begin{bmatrix} 2 & 4 & -1 & 5 & -2 \\ 0 & 3 & 1 & 2 & -3 \\ 0 & 0 & 0 & 2 & 1 \\ 0 & 0 & 0 & 0 & 5 \end{bmatrix},$
	Answer: L = $\begin{vmatrix} 1 & -3 & 1 & 0 \end{vmatrix}$, U = $\begin{vmatrix} 0 & 0 & 0 & 2 & 1 \end{vmatrix}$,
	-3 4 2 1 0 0 0 0 5
12	$\begin{bmatrix} 2 & 1 & 1 & 0 \end{bmatrix}$
	The rank of A is 4. Find the matrices L , D and U for A = $\begin{bmatrix} 2 & 1 & 1 & 0 \\ 4 & 3 & 3 & 1 \\ 8 & 7 & 9 & 5 \\ 6 & 7 & 9 & 8 \end{bmatrix}$
	8 7 9 5
10	[6 7 9 8]
13	$\begin{bmatrix} 1 & a & b \end{bmatrix}$ $\begin{bmatrix} 1 & -1 & 1 \end{bmatrix}$
	If the inverse of A = $\begin{bmatrix} 1 & a & b \\ 1 & a & 2 \\ 1 & 0 & b \end{bmatrix}$ is known to be $\begin{bmatrix} 1 & -1 & 1 \\ 1 & 0 & -1 \\ -1 & 1 & 0 \end{bmatrix}$, use Gauss –
	$\begin{bmatrix} 1 & 0 & b \end{bmatrix}$ $\begin{bmatrix} -1 & 1 & 0 \end{bmatrix}$
	Jordan elimination on [A I] to find the values of a and b. Answer: a= 1 and b = 1
14	
	Solve for the columns of $A^{-1} = \begin{bmatrix} x & u \\ y & v \end{bmatrix}$ given the systems of equations
	$\begin{bmatrix} 10 & 20 \\ 20 & 50 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \text{ and } \begin{bmatrix} 10 & 20 \\ 20 & 50 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}. \text{ Also find the matrix B} \text{ such that } A^{-1} B = I$
	Answer: $\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 1/2 \\ -1/5 \end{bmatrix}$, $\begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} -1/5 \\ 1/10 \end{bmatrix}$, B = 100 $\begin{bmatrix} 1/10 & 1/5 \\ 1/5 & 1/2 \end{bmatrix}$
15	
	Use the Gauss- Jordan method to invert $A = \begin{bmatrix} 1/4 & 1 & 0 & 0 \\ 1/2 & 1/2 & 1 & 0 \end{bmatrix}$
	Use the Gauss- Jordan method to invert A = $\begin{bmatrix} 1 & 0 & 0 & 0 \\ 1/4 & 1 & 0 & 0 \\ 1/3 & 1/3 & 1 & 0 \\ 1/2 & 1/2 & 1/2 & 1 \end{bmatrix}$

		1	0	0	[0						
	Answer:	-1/4	1	0	0						
		-1/4	-1/3	1	0						
		-1/4	-1/3	-1/2	2 1						
16	Determine the equation of the polynomial $y = f(x)$ of degree 2 whose graph										
	passes through the points (1, 6), (2, 3) and (3, 2). Answer: $y = 11 - 6x + x^2$.										
17											
	propane is comprised of 3 atoms of carbon, and 8 atoms of hydrogen written as										
	C ₃ H ₈ . When propane burns, it combines with oxygen gas O ₂ to form carbon										
	dioxide CO ₂ and water H ₂ O. Balance the chemical equation C ₃ H ₈ + O ₂ \rightarrow CO ₂ +										
	H ₂ O that describes this process.										
	Answer: $2 C_3 H_8 + 10 O_2 \rightarrow 6 CO_2 + 8 H_2 O$										

UNIT 2 - VECTOR SPACES

<u>UN</u>	II 2 - VECTOR SPACES						
1	If the vectors $(1, 1, 2)$, $(1. 2. 4)$, $(2, 4, 8)$ span the column space of A, determine whether or not the vector $b = (2, 3, 5)$ is in C (A) . What value should replace the third component "5" in the vector b so that the system $Ax = b$ has infinitely many solutions? Express this new vector b as a linear combination of columns of A.						
2	Find the condition on a, b, c so that the vector (a, b, c) belongs to the space spanned by $u = (2, 1, 0)$, $v = (1, -1, 2)$ and $w = (0, 3, -4)$. Do the vectors u, v, w span R^3 ? Answer: The vector (a, b, c) belongs to the space spanned by u, v, w if and only if $2a - 4b - 3c = 0$. The vectors u, v, w do not span R^3						
3	Define the null space of an m by n matrix. Construct a matrix with (1, 0, 1) and (1, 2, 0) as a basis for its row space and column space. Why can't this be a basis for the row space and null space? Answer: $A = \begin{bmatrix} 1 & 1 \\ 0 & 2 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 \\ 1 & 2 & 0 \end{bmatrix} = \begin{bmatrix} 2 & 2 & 1 \\ 2 & 4 & 0 \\ 1 & 0 & 1 \end{bmatrix}$ Dim $C(A^T) = 2 = \dim C(A)$ and $n = 3$. Therefore dim $N(A) = 1$ The given vectors can not be a basis for row space and null space since, in that case dim $C(A^T) + \dim N(A) = 2 + 2 = 4 \neq 3$						
4	Find a basis for the column space and the null space of $A = \begin{bmatrix} 2 & 4 & 6 & 4 \\ 2 & 5 & 7 & 6 \\ 2 & 3 & 5 & 2 \end{bmatrix}$						
	$\begin{bmatrix} 2 & 3 & 5 & 2 \end{bmatrix}$ Answer: A basis for C(A) is $(2, 2, 2)$, $(4, 5, 3)$ and						

a basis for N(A) is (-1, -1, 1, 0) and (2, -2, 0, 1). If the column space of A is spanned by the vectors (1, 4, 2), (3, 6, 0) find all those vectors that span the left null space of A. Determine whether or not the vector b = (4, -2, 2) is in that subspace. What are the dimensions of $C(A^T)$ and $N(A^T)$?

Answer: Solutions of $A^T = 0$ are $A^T = 0$ are $A^T = 0$ and $A^T = 0$ are $A^T = 0$ are $A^T = 0$ are $A^T = 0$ are $A^T = 0$ and $A^T = 0$ are $A^T = 0$ are $A^T = 0$ and $A^T = 0$ are $A^T = 0$ are $A^T = 0$ are $A^T = 0$ are $A^T = 0$ and $A^T = 0$ are $A^T = 0$ and $A^T = 0$ are $A^T = 0$

```
For what value of \lambda will the vectors (1, 3, -5), (0, 5, \lambda) and (-2, -1, 0) span
 a two dimensional subspace? For this value of \lambda,
 (i) express (-2, -1, 0) as a linear combination of the other two vectors and
 (ii) find a vector in R<sup>3</sup> that is not in the span of these vectors
 Answer: For \lambda = -10, the vectors span a 2-d subspace.
 (i) (-2, -1, 0) = -2(1, 3, -5) + 1(0, 5, -10)
 (ii) when \lambda = -10, the last entry is -a + 2b + c. Any vector (a, b, c) that
 satisfies -a+2b+c \neq 0 will not be in the span of the given vectors.
 If the row space of a matrix A is spanned by the vectors (2, 4, 6, 4), (2, 5, 7,
 6) and (2, 3, 5, c) find the value of c for which C (A) is (i) a plane in R<sup>3</sup> (ii)
 the whole of R<sup>3</sup>. For this value of c in case (i), identify the free variable(s) and
 write down the special solution(s) of Ax = 0
 Find the dimension and a basis for the null space and the left null space of the
 matrix whose columns are (1, 2, -1), (3, 6, -3), (3, 9, 3) and (2, 7, 4).
 Decide whether or not the vectors (1, 1, 0, 0), (1, 0, 1, 0), (0, 0, 1, 1) and
 (0, 1, 0, 1) are linearly independent. Do they span R<sup>4</sup>? Explain. What is the
 dimension of the space spanned by these vectors?
 Answer: There are only 3 independent columns, they do not span R^4. Dim = 3
10
 -6 -8
 If A = | -4 | 12
 a | find the values of a and b so that the column space of A
 is (i) the whole of R<sup>3</sup> (ii) a 2-dimensional subspace of R<sup>3</sup>
 (iii) a 1-dimensional
 subspace of R^3. Find a basis for N (A) in the second case choosing a = 22
 Answer: (i) C(A) is the whole of R^3 if a \ne 16 and b \ne -3, (ii) C(A) is a 2 dim
 plane if b = -3, (iii) a and b do not exist. Basis for N(A) = \{ (3, 1, 0) \}.
11
 Obtain the special solution of Ax = 0 if A = \begin{vmatrix} -1 & 0 & 1 \end{vmatrix}
 0. What is the basis
 and dimension of the null space of this matrix?
 Answer: Special solution is (1, 0, 1, 0), Dim N(A) = 1 and a basis is (1,0,1,0)
 Find the four fundamental subspaces, their dimensions and a basis given
 A =
 -2
 1
 1 - 3
 1 - 1
 -2
```

UNIT 3 – LINEAR TRANSFORMATIONS AND ORTHOGONALITY

Define
$$L: R^3 \to R^2$$
 by $L(x_1, x_2, x_3) = (x_3 - x_1, x_1 + x_2)$
(a) Find $L(e_1)$, $L(e_2)$ and $L(e_3)$
(b) Show that L is a linear transformation
(c) Show that $L(x_1, x_2, x_3) = x_1 L(e_1) + x_2 L(e_2) + x_3 L(e_3)$
Answer: $L(1,0,0) = (-1,1)$, $L(0,1,0) = (0,1)$, $L(0,0,1) = (1,0)$

2	Let $L: \mathbb{R}^3 \to \mathbb{R}^4$ be a linear transformation. Suppose we know that L(1,0,1)=
	(-1,1,0,2), L(0,1,1)=(0,6,-2,0) and L(-1,1,1)=(4,-2,1,0). Determine L(1,2,-1).
	Answer: (-13, 41,-16,-6)

Let
$$F = \left\{ \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$
. Thus F is the standard basis of M_{22} . Let $B = \begin{bmatrix} -2 & 1 \\ 3 & 4 \end{bmatrix}$. Define $L: M_{22} \to M_{22}$ by $L(x) = Bx$. Find the matrix

$$M_{22}$$
. Let $B = \begin{bmatrix} -2 & 1 \\ 3 & 4 \end{bmatrix}$. Define $L: M_{22} \to M_{22}$ by $L(x) = Bx$. Find the matrix

representation of L with respect to standard basis F of M_{22} .

Answer:
$$L = \begin{bmatrix} -2 & 0 & 1 & 0 \\ 0 & -2 & 0 & 1 \\ 3 & 0 & 4 & 0 \\ 0 & 3 & 0 & 4 \end{bmatrix}$$

The three vectors
$$v_1 = \begin{bmatrix} 1, 2, 1 \end{bmatrix}^T$$
, $v_2 = \begin{bmatrix} 2, 1, -4 \end{bmatrix}^T$, $v_1 = \begin{bmatrix} 3, -2, 1 \end{bmatrix}^T$ are mutually orthogonal. Express the vectors $v = \begin{bmatrix} 7, 1, 9 \end{bmatrix}^T$ as a linear combination of v_1, v_2, v_3 .

Answer:
$$v = 3v_1 - v_2 + 2v_3$$

Find the matrix of the orthogonal projection

$$proj_W = R^3 \rightarrow R^3 \text{ where } W = span \left\{ \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} \right\}$$

Answer:
$$\begin{bmatrix} 5/6 & -1/6 & 1/3 \\ -1/6 & 5/6 & 1/3 \\ 1/3 & 1/3 & 1/3 \end{bmatrix}$$

Find the least squares solution to the system Ax = y where

$$A = \begin{pmatrix} 1 & 1 \\ 2 & 1 \\ -1 & 1 \\ 0 & 1 \end{pmatrix}, y = \begin{pmatrix} 2 \\ 3 \\ 1 \\ 1 \end{pmatrix} and x = \begin{pmatrix} m \\ b \end{pmatrix}$$

Answer:
$$\begin{pmatrix} 7/10 \\ 7/5 \end{pmatrix}$$

5

Answer: x=1, y=1.01.

8 Let
$$T(x,y,z)=(5x-3y+z, 2z+4y, 5x+3y)$$
, what is the standard matrix of T?

Answer:
$$A = \begin{bmatrix} 5 & -3 & 1 \\ 0 & 4 & 2 \\ 5 & 3 & 0 \end{bmatrix}$$

Let T be the reflection in the line y=x in R^2 . So T(x,y)=(y,x). (a) Write down the standard matrix of T. (b) Use the standard matrix to compute T(3,4) 11 What is the projection of $\vec{x} = \begin{bmatrix} 6 \\ 5 \\ 4 \end{bmatrix}$ onto the line spanned by $\vec{a} = \begin{bmatrix} 1 \\ -1 \\ 3 \end{bmatrix}$ 12/11 Answer : |-12/11|Find the orthogonal projection $proj_w = R^3 \rightarrow R^3$, where W is the plane Ans: $proj_{w}(y) = \frac{1}{3} \begin{bmatrix} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{bmatrix} \begin{bmatrix} y_{1} \\ y_{2} \\ y_{3} \end{bmatrix}$ Find a basis for the orthogonal complement of the space spanned by (1,0,1,0,2), (0,1,1,1,0) and (1,1,1,1,1). 14 Project b=(2,4,1) onto a=(3,2,5) and c=(3,-1,-2). Determine the matrix induced by the composition of reflection about y-axis followed by another reflection about x-axis 16 Find the equation of the line that runs through (1,-1), (4,11), (-1,-9) and (-2,-13)by the least square method 17 Find the constant function that is the least square fit to the following data f(x) Answer: c=1 Let V and W be subspaces of R² spanned by (1,1) and (1,2) respectively. Find $v \in V, w \in W \text{ so } v + w = (2, -1)$ Ans: v = (5,5), and w = (-3,-6)

UNIT 4 – ORTHOGONALIZATION, EIGEN VALUES AND EIGEN VECTORS

Perform the Gram-Schmidt process on the following sets and also give the associated QR factorization.

i)
$$a = (1, 2, 2), b = (1, 3, 1)$$

ii)
$$a = (2, 2, 1), b = (1, 1, 5)$$

iii)
$$a = (2, 2, 1), b = (-2, 1, 2), c = (18, 0, 0)$$

Answer: (i)
$$q1 = \frac{1}{3} \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}$$
, $q2 = (1/\text{sqrt}(2))^*(0,1,-1)$ and $\begin{bmatrix} 1/3 & 0 \\ 2/3 & 1/\sqrt{2} \\ 2/3 & -1/\sqrt{2} \end{bmatrix} \begin{bmatrix} 3 & 3 \\ 0 & \sqrt{2} \end{bmatrix}$

(ii)
$$q1 = \frac{1}{3} \begin{bmatrix} 2\\2\\1 \end{bmatrix}$$
, $q2 = \frac{1}{\sqrt{18}} \begin{bmatrix} -1\\-1\\-4 \end{bmatrix}$ and $\begin{bmatrix} 2/3 & -1/\sqrt{18}\\2/3 & -1/\sqrt{18}\\1/3 & 4/\sqrt{18} \end{bmatrix} \begin{bmatrix} 3 & 3\\0 & \sqrt{18} \end{bmatrix}$

(iii)
$$q1 = \frac{1}{3} \begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix}$$
, $q2 = \frac{1}{3} \begin{bmatrix} -2 \\ 1 \\ 2 \end{bmatrix}$, $q3 = \frac{1}{3} \begin{bmatrix} 1 \\ -2 \\ 2 \end{bmatrix}$ and $\frac{1}{3} \begin{bmatrix} 2 & -2 & 1 \\ 2 & 1 & -2 \\ 1 & 2 & 2 \end{bmatrix} \begin{bmatrix} 3 & 0 & 12 \\ 0 & 3 & -12 \\ 0 & 0 & 6 \end{bmatrix}$

Find the distance from the point z = (0, 0, 1, 0) to the plane P that passes through the point $x_0 = (1, 0, 0, 0)$ and is parallel to the vectors $v_1 = (1, -1, 1, -1)$ and $v_2 = (0, 2, 2, 0)$.

Answer: Sqrt (3)/2

What multiple of a_1 = (1, 1) should be subtracted from a_2 = (4, 0) to make the result orthogonal to a1? Factor the matrix in to QR with Orthonormal vectors in Q.

Answer : multiple 2, A = QR = $\frac{1}{\sqrt{2}}\begin{bmatrix} 1 & 1\\ 1 & -1 \end{bmatrix}$ $\begin{bmatrix} \sqrt{2} & 2\sqrt{2}\\ 0 & 2\sqrt{2} \end{bmatrix}$

- Let P be the plane in R^3 spanned by vectors $x_1 = (1, 2, 2)$ and $x_2 = (-1, 0, 2)$. i) Find an Orthogonal basis for P ii) Extent it to an Orthonormal basis for R^3 Answer: i) $\frac{1}{3}(1, 2, 2)$, $\frac{1}{3}(-2, -1, 2)$ ii) $\frac{1}{3}(1, 2, 2)$, $\frac{1}{3}(-2, -1, 2)$, $\frac{1}{3}(2, -2, 1)$
- Determine the Eigen values and corresponding Eigen vectors for the following matrices:

(i)
$$\begin{bmatrix} -5 & 3 & 0 \\ -6 & 4 & 2 \\ 2 & -1 & 1 \end{bmatrix}$$
 (ii)
$$\begin{bmatrix} 1 & -3 & 3 \\ 3 & -5 & 3 \\ 6 & -6 & 4 \end{bmatrix}$$

Answer: (i) -1,0,1 and k1(-3,-4,1), k2(-3,-5,1) , k3(0.5,1,0) where k1,k2,k3 are real (ii) 2,-2,-2 and x3 (0.5,0.5,1) , x3 (1,0,1)+x2(-1,1,0), where x1, x2,x3 are real

Find the numerically largest Eigen vector of (i) $\begin{bmatrix} 1 & -3 & 2 \\ 4 & 4 & -1 \\ 6 & 3 & 5 \end{bmatrix}$ (ii) $\begin{bmatrix} 1 & 6 & 1 \\ 1 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$

starting with an initial approximation of (i) (1,0,0) (ii) (1,1,1) Answer: (i) $\lambda = 7$, x = (0.3,0.07,1) (ii) $\lambda = 4$, x = (1,0.5,0)

7 If possible diagonalize the matrix $A = \begin{bmatrix} 1 & 1 \\ -1 & 4 \end{bmatrix}$

	$\begin{bmatrix} 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 \end{bmatrix} \begin{bmatrix} 2 & -1 \end{bmatrix}$
	Answer: A= $\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 2 & -1 \\ -1 & 1 \end{bmatrix}$
8	Diagonalize the following matrices
	$\begin{bmatrix} 3 & 0 & 0 \end{bmatrix} \begin{bmatrix} -4 & -4 & -8 \end{bmatrix}$
	$\begin{bmatrix} 3 & 0 & 0 \\ -3 & 4 & 9 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} -4 & -4 & -8 \\ 4 & 6 & 4 \\ 6 & 4 & 10 \end{bmatrix}$
	$\begin{bmatrix} 0 & 0 & 3 \end{bmatrix}$, $\begin{bmatrix} 6 & 4 & 10 \end{bmatrix}$
	$\begin{bmatrix} 3 & 1 & 0 \\ 0 & 3 & 1 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 3 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 0 & 0 & 1 \\ 1 & 0 & -3 \\ -3 & 1 & 9 \end{bmatrix}$
	Answer: $\begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} -3 & 1 & 9 \end{bmatrix}$
	$\begin{bmatrix} -2 & -1 & -2 \\ 1 & 0 & 1 \\ 1 & 1 & 2 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 6 \end{bmatrix} \begin{bmatrix} -1 & 0 & -1 \\ -1 & -2 & 0 \\ 1 & 1 & 1 \end{bmatrix}$
9	Find a formula for $\begin{bmatrix} 1 & -6 \\ 2 & -6 \end{bmatrix}^k$ by diagonalzing the matrix.
	by diagonalizing the matrix.
	$\begin{bmatrix} & & & & & & & & & & & & & & & & & & &$
	Answer: $A^{k} = \begin{bmatrix} 3 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} (-3)^{k} & 0 \\ 0 & (-2)^{k} \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 2 & -3 \end{bmatrix}$
10	
	Calculate A^6 , where $A = \begin{bmatrix} 1 & 1 \\ -2 & 4 \end{bmatrix}$, Answer: $A^6 = \begin{bmatrix} -600 & 665 \\ -1330 & 1394 \end{bmatrix} = PD^6P^{-1}$
11	Show that $A = \begin{bmatrix} 1 & 7 & 6 \\ 0 & -1 & 3 \\ 0 & 0 & 2 \end{bmatrix}$ is diagonalizable.
	Show that $A = \begin{vmatrix} 0 & -1 & 3 \end{vmatrix}$ is diagonalizable.
12	If A has $\lambda_1 = 1$ with Eigen vector $X_1 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$ and $\lambda_2 = 5$ with Eigen vector
	$X_2 = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$, find A.
	L J
13	Let $A = \begin{bmatrix} 1 & 6 \\ 5 & 2 \end{bmatrix}$ $u = \begin{bmatrix} 6 \\ -5 \end{bmatrix}$, $v = \begin{bmatrix} 3 \\ -2 \end{bmatrix}$. Are u and v eigenvalues of A?
14	Answer: u but not v is an eigenvalue of A.
14	Find the eigen values and the corresponding eigenvectors of
	$\begin{vmatrix} A & A & A & A & A & A & A & A & A & A $
	$A = \begin{bmatrix} 4 & -1 & 6 \\ 2 & 1 & 6 \\ 2 & -1 & 8 \end{bmatrix}$
	Answer: The eigenvectors for $\lambda = 2$ are a(1, 2, 0) and b(-3, 0, 1)
	The eigenvector for $\lambda = 9$ are c (1, 1, 1) where a, b, c are nonzero scalars

UNIT 5 – SINGULAR VALUE DECOMPOSITION

1	$\begin{bmatrix} 1 & 2 & 4 \end{bmatrix}$						
	For what range of numbers b is the matrix A positive definite? $A = \begin{bmatrix} 2 & b & 8 \end{bmatrix}$						
	For what range of numbers b is the matrix A positive definite? $A = \begin{bmatrix} 1 & 2 & 4 \\ 2 & b & 8 \\ 4 & 8 & 7 \end{bmatrix}$						
2	Decide whether the following matrices are positive definite, negative definite,						
	semidefinite or indefinite: $A = \begin{bmatrix} 2 & 5 & 4 \end{bmatrix}$ B=A ⁻¹ .						
	semidefinite or indefinite: $A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 3 & 4 & 9 \end{bmatrix}$ B=A ⁻¹ .						
3	For x in R ³ , write $5x_1^2 + 3x_2^2 + 2x_3^2 - x_1 x_2 + 8 x_2 x_3$ as $x^T A x$.						
4	For the semidefinite matrices $A = \begin{bmatrix} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{bmatrix}$ $B = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$ write						
	For the semidefinite matrices $A = \begin{bmatrix} -1 & 2 & -1 \end{bmatrix}$ $B = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}$ write						
	x ^T Ax as a sum of two squares and x ^T Bx as one square.						
5	Is Q(x) = $3x_1^2 + 2x_2^2 + x_3^2 + 4x_1x_2 + 4x_2x_3$ positive definite?						
	Answer: The eigen values are 5, 2, -1 and hence Q is not positive definite.						
6	Compute SVD of the singular matrix $A = \begin{bmatrix} 1 & 4 \\ 2 & 8 \end{bmatrix}$						
	Compute 3VB of the singular matrix $A = \begin{bmatrix} 2 & 8 \end{bmatrix}$						
7	Find the SVD from the eigenvectors v. v. of ATA and Av v. A						
	Find the SVD from the eigenvectors v_1 , v_2 of A^TA and $Av_i = \sigma_i u_i$. $A = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$						
8	Find the SVD of the following matrices :						
	(i) $A = \begin{bmatrix} 4 & 11 & 14 \\ 8 & 7 & -2 \end{bmatrix}$ (ii) $A = \begin{bmatrix} 1 & -1 \\ -2 & 2 \\ 2 & -2 \end{bmatrix}$						
	$\begin{bmatrix} 8 & 7 & -2 \end{bmatrix}$ $\begin{bmatrix} 2 & -2 \end{bmatrix}$						