

Universidade Federal de Santa Catarina Centro de Ciências Físicas e Matemáticas Departamento de Matemática

Disciplina: MTM5812 - H-Álgebra II **Professora:** Melissa Weber Mendonça

4ª Lista de Exercícios

1. Encontre a norma e o produto interno entre os pares de vetores abaixo:

a)
$$x = (2,3), y = (-2,1).$$

b)
$$x = (1, -1, 0), y = (3, 1, -2)$$

c)
$$x = (1, 4, 0, 2), y = (2, -2, 1, 3)$$

2. Encontre um exemplo em \mathbb{R}^2 de dois vetores linearmente independentes que não são ortogonais entre si.

3. Encontre todos os vetores ortogonais a (1,1,1) e (1,-1,0).

4. Encontre um vetor ortogonal ao espaço linha e um vetor ortogonal ao espaço coluna de

$$A = \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 3 \\ 3 & 6 & 4 \end{bmatrix}$$

5. Entre os vetores abaixo, quais pares são ortogonais?

$$u = \begin{pmatrix} 1 \\ 2 \\ -2 \\ 1 \end{pmatrix}; v = \begin{pmatrix} 4 \\ 0 \\ 4 \\ 0 \end{pmatrix}; w = \begin{pmatrix} 1 \\ -1 \\ -1 \\ -1 \end{pmatrix}; t = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \end{pmatrix}$$

6. Dada a matriz

$$A = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 4 & 3 \\ 3 & 6 & 4 \end{pmatrix}$$

encontre um vetor ortogonal ao espaço linha de A ($\mathcal{I}m(A^T)$), um vetor ortogonal ao espaço coluna de A ($\mathcal{I}m(A)$) e um vetor ortogonal ao espaço nulo de A ($\mathcal{N}(A)$).

- 7. Dê um exemplo, em \mathbb{R}^2 , de vetores linearmente independentes que não são ortogonais, e um outro exemplo de vetores ortogonais que não são linearmente independentes.
- 8. Por que as seguintes afirmações são falsas?
 - (a) Se V é ortogonal a W, então V^{\perp} é ortogonal a W^{\perp} .
 - (b) *V* ortogonal a *W* e *W* ortogonal a *Z* implica em *V* ser ortogonal a *Z*.
- 9. Encontre uma base para o complemento ortogonal do espaço linha de $A = \begin{pmatrix} 1 & 0 & 2 \\ 1 & 1 & 4 \end{pmatrix}$. Em seguida, decomponha o vetor (3,3,3) em um componente no espaço linha de A e um componente no complemento ortogonal deste espaço.
- 10. Seja P o plano em \mathbb{R}^3 com a equação x + 2y z = 0. Encontre um vetor perpendicular a P. Qual matriz possui o plano P como seu espaço nulo? Qual matriz possui P como seu espaço linha?
- 11. Encontre o complemento ortogonal do plano gerado pelos vetores (1,1,2) e (1,2,3), construindo uma matriz A com estes vetores como linhas e encontrando a solução de Ax = 0.
- 12. Demonstre que x y é ortogonal a x + y se e somente se ||x|| = ||y||.
- 13. Para cada item abaixo, crie uma matriz com as propriedades pedidas. Se não for possível, justifique:
 - (a) O espaço coluna contém $\begin{pmatrix} 1 \\ 2 \\ -3 \end{pmatrix}$ e $\begin{pmatrix} 2 \\ -3 \\ 5 \end{pmatrix}$, e o espaço nulo contém $\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$.
 - (b) O espaço linha contém $\begin{pmatrix} 1 \\ 2 \\ -3 \end{pmatrix}$ e $\begin{pmatrix} 2 \\ -3 \\ 5 \end{pmatrix}$, e o espaço nulo contém $\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$.
 - (c) $Ax = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ tem uma solução e $A^T \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$.
 - (d) Cada linha é ortogonal a cada coluna (com A não nula).

- (e) As colunas somam-se a uma coluna de zeros, as linhas somam-se a uma linha de números 1.
- 14. Dois planos em \mathbb{R}^3 não podem ser ortogonais: basta pensar no piso e na parede de um quarto para ver que eles compartilham toda uma reta. Encontre um vetor que pertença às imagens de A e B, onde

$$A = \begin{pmatrix} 1 & 2 \\ 1 & 3 \\ 1 & 2 \end{pmatrix} e B = \begin{pmatrix} 5 & 4 \\ 6 & 3 \\ 5 & 1 \end{pmatrix}$$

- 15. Seja P o plano de vetores em \mathbb{R}^4 que satisfaz $x_1 + x_2 + x_3 + x_4 = 0$. Escreva uma base para P^{\perp} . Crie uma matriz que tenha P como seu espaço nulo.
- 16. Se todas as colunas de A forem vetores unitários, todos simultaneamente perpendiculares, quem é $A^T A$?
- 17. Eleve ao quadrado a matriz $P = \frac{aa^T}{a^Ta}$, que projeta qualquer vetor na reta que contém a, e demonstre que $P^2 = P$.
- 18. Encontre a matriz de projeção P_1 sobre a reta na direção de $a = \begin{pmatrix} 1 \\ 3 \end{pmatrix}$. Encontre também a matriz P_2 que projeta sobre a reta perpendicular a a. Em seguida, calcule $P_1 + P_2$ e $P_1 P_2$. Explique.
- 19. Prove que o traço de $P = \frac{aa^T}{a^Ta}$ (que é a soma dos elementos da diagonal desta matriz) sempre é igual a 1.
- 20. Qual múltiplo de a = (1,1,1) está mais próximo de b = (2,4,4)?
- 21. Demonstre que a norma de Ax é igual à norma de A^Tx caso $AA^T=A^TA$.
- 22. Encontre a matriz de projeção na reta gerada por a nos dois itens abaixo. Faça também a projeção do vetor b sobre a reta que passa por a. Certifiquese de que o erro $e = b \operatorname{pr}_a(b)$ seja perpendicular a a:

(a)
$$b = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$$
 e $a = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$

(b)
$$b = \begin{pmatrix} 1 \\ 3 \\ 1 \end{pmatrix}$$
 e $a = \begin{pmatrix} -1 \\ -3 \\ -1 \end{pmatrix}$

- 23. Se os vetores a_1 , a_2 e b são ortogonais, o que são A^TA e A^Tb ? Qual é a projeção de b no plano gerado por a_1 e a_2 ?
- 24. Encontre a projeção de b = (1,2) nos dois vetores (que não são ortogonais entre si) $a_1 = (1,0)$ e $a_2 = (1,1)$. Mostre que, diferentemente do caso ortogonal, a projeção de b no espaço gerado por a_1 e a_2 não é igual à soma das projeções de b nas retas que passam por a_1 e a_2 .
- 25. Sendo u um vetor unitário, demonstre que $Q = I 2uu^T$ é uma matriz ortogonal simétrica (essa matriz é chamada $transformação\ de\ Householder$). Calcule Q quanto $u = (\frac{1}{2}, \frac{1}{2}, -\frac{1}{2}, -\frac{1}{2})$.
- 26. Partindo dos vetores não ortogonais

$$a = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, b = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, c = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$$

encontre os vetores ortonormais q_1 , q_2 e q_3 .

- 27. Encontre uma base ortonormal para o espaço gerado pelos vetores $a_1 = (1, -1, 0, 0), a_2 = (0, 1, -1, 0), a_3 = (0, 0, 1, -1).$
- 28. Aplique o processo de Gram-Schmidt nos vetores (1,-1,0), (0,1,-1) e (1,0,-1) para encontrar um conjunto ortonormal. Qual é a dimensão do subespaço gerado por estes vetores?
- 29. Encontre a melhor representação com uma reta (por mínimos quadra-

$$b = 4$$
 em $t = -2$

dos) para as medidas:
$$\begin{array}{cccc} b=1 & \text{em} & t=0 \\ b=3 & \text{em} & t=-1 \\ b=0 & \text{em} & t=2 \end{array}$$
 Depois, encontre a projeção

$$b = 0$$
 em $t = 2$
de $b = (4,3,1,0)$ no espaço coluna de $A = \begin{pmatrix} 1 & -2 \\ 1 & -1 \\ 1 & 0 \\ 1 & 2 \end{pmatrix}$.

30. Resolva Ax = b aproximadamente, usando mínimos quadrados, e depois encontre $p = A\overline{x}$ se

$$A = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 1 \end{pmatrix} e b = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$$

Certifique-se de que o erro b-p seja perpendicular às colunas de A.