## MATH 2270: Midterm 2 Practice Problems

The following are practice problems for the third exam.

1. Consider the following matrix:

$$A = \begin{bmatrix} 2 & 0 & -2 \\ 1 & 3 & 2 \\ 0 & 0 & 3 \end{bmatrix}$$

- (a) Compute the characteristic polynomial of A. Then factor it to find the eigenvalues of A.
- (b) For each eigenvalue,  $\lambda$ , find a basis for the corresponding eigenspace,  $V^{(\lambda)}$ .
- (c) Use the computations from parts (a) and (b) to write  $A = PDP^{-1}$ , where D is a diagonal matrix, and P is an invertible matrix. You do not need to compute  $P^{-1}$ .
- 2. Let H be the subspace of  $C(\mathbb{R})$  (continuous functions  $\mathbb{R} \to \mathbb{R}$ ) spanned by  $\{\sinh x, \cosh x\}$ . Recall (if you don't already know) that  $\frac{d}{dx}(\sinh x) = \cosh x$  and  $\frac{d}{dx}(\cosh x) = \sinh x$  (note the lack of a minus sign). Consider the linear transformation  $D: H \to H$  defined by D(f) = f', where f' denotes the derivative of f.
  - (a) Compute the matrix of D with respect to the basis,  $\mathcal{B} = \{\sinh x, \cosh x\}$ . You do not need to show that  $\mathcal{B}$  is a basis for H.
  - (b) Use the techniques of Chapter 5 to find a basis for H in which the matrix for D is diagonal.
- 3. Define  $T: \mathbb{R}^3 \to \mathbb{R}^3$  by T(x) = Ax where A is a  $3 \times 3$  matrix whose eigenvalues are  $1, \sqrt{3}$ , and -2. Does there exist a basis  $\mathcal{B}$  for  $\mathbb{R}^3$  such that the matrix for T with respect to  $\mathcal{B}$  is diagonal? Why or why not?
- 4. Give an example of a  $2 \times 2$  matrix that is not diagonalizable.
- 5. Define  $T: \mathbb{R}^3 \to \mathbb{R}^3$  by T(x) = Ax, where  $A = \begin{bmatrix} -6 & -2 \\ 4 & 0 \end{bmatrix}$ . Find the matrix for T with respect to the basis  $\mathcal{B} = \{ \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \begin{bmatrix} -1 \\ 2 \end{bmatrix} \}$
- 6. §4.9 Exercises 4 & 14.
- 7. §5.6 Exercises 1 & 10.
- 8. §5.7 Exercises 4 & 10.
- 9. Find two vectors u, v in  $\mathbb{R}^3$  such that  $u \cdot v = 7$ .
- 10. Determine if  $\left\{ \begin{bmatrix} \frac{5}{-4} \\ 0 \\ 3 \end{bmatrix}, \begin{bmatrix} \frac{4}{1} \\ -3 \\ 8 \end{bmatrix}, \begin{bmatrix} \frac{3}{3} \\ \frac{5}{-1} \end{bmatrix} \right\}$  is an orthogonal set.
- 11. Find a vector  $\vec{v}$  pointing in the same direction as  $\begin{bmatrix} 5 & -4 & 0 & 3 \end{bmatrix}^T$  with a length of 3.
- 12. Let  $W = \operatorname{span}\left\{ \begin{bmatrix} 1\\2\\-3 \end{bmatrix} \right\}$ .
  - (a) Give a description of  $W^{\perp}$  in parametric vector form.
  - (b) Compute  $\operatorname{proj}_W \vec{v}$  where  $v = \begin{bmatrix} 2 \\ 5 \\ -3 \end{bmatrix}$ .
  - (c) Compute  $\operatorname{proj}_{W^{\perp}} \vec{v}$ .