5.3.16 1

First we want to find the characteristic polynomial of

$$A = \left[\begin{array}{rrr} 0 & -4 & -6 \\ -1 & 0 & -3 \\ 1 & 2 & 5 \end{array} \right]$$

So we need $det(A - \lambda I)$ ie

$$\begin{vmatrix} -\lambda & -4 & -6 \\ -1 & -\lambda & -3 \\ 1 & 2 & 5 - \lambda \end{vmatrix} = -\lambda \begin{vmatrix} -\lambda & -3 \\ 2 & 5 - \lambda \end{vmatrix} + 4 \begin{vmatrix} -1 & -3 \\ 1 & 5 - \lambda \end{vmatrix} - 6 \begin{vmatrix} -1 & -\lambda \\ 1 & 2 \end{vmatrix}$$

$$= -\lambda^3 + 5\lambda^2 - 8\lambda + 4 = (\lambda - 1)(\lambda - 2)^2$$

So it is left to determine the basis for the eigenspaces $\lambda = 1$

$$\begin{bmatrix}
-1 & -4 & -6 \\
-1 & -1 & -3 \\
1 & 2 & 5 - 1
\end{bmatrix}$$

$$R_1 \leftrightarrow R_3$$

$$R_3:R_1+R_3$$

$$R_2:R_2+R_3$$

$$\begin{bmatrix}
 1 & 2 & 4 \\
 0 & -2 & -2 \\
 0 & 1 & 1
 \end{bmatrix}$$

$$R_2: \frac{-R_2}{2} \\ R_3: R_3 - R_2$$

$$R_3: R_3 - R_2$$

$$\left[\begin{array}{ccc}
1 & 2 & 4 \\
0 & 1 & 1 \\
0 & 0 & 0
\end{array}\right]$$

so we get
$$x_2 = -x_3$$
 Hence the set $x_1 = 6x_3 - x_2 = 7x_3$

$$\left\{ \begin{bmatrix} 7 \\ -1 \\ 1 \end{bmatrix} \right\}$$
is a basis for the eigenspace of $\lambda = 1$.

for
$$\lambda = 2$$
 we have

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

Row reduction clearly yields

$$\left[\begin{array}{ccc}
1 & 2 & 3 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{array}\right]$$

Hence a basis for the eigenspace of $\lambda = 2$ is $\left\{ \begin{bmatrix} -2\\1\\0 \end{bmatrix}, \begin{bmatrix} -3\\0\\1 \end{bmatrix} \right\}$

Hence A is similar to the diagonal matrix

$$D = \left[\begin{array}{rrr} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{array} \right]$$

with $A = PDP^{-1}$ where

$$P = \left[\begin{array}{rrr} 7 & -2 & -3 \\ -1 & 1 & 0 \\ 1 & 0 & 1 \end{array} \right]$$

2 5.3.24

No, by theorem 7 (b) we must have the sum of the dimensions of the eigenspaces is equal to 3, but in this case it is equal to 2.

3 5.3.28

If A is an $n \times n$ matrix with n linearly independent eigenvectors then by the diagonalization theorem 5 A is similar to a diagonal matrix D with $A = PDP^{-1}$. Thus $A^T = (P^{-1})^T D^T P^T = (P^T)^{-1} DP^T$ which implies that A^T is similar to a diagonal matrix which implies by theorem 5 again that A^T has n linearly independent eigenvectors.

4 5.3.32

Consider the matrix $A = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}$. This matrix clearly has eigenvalues 0 and 1. For $\lambda = 0$ it has eigenvector $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ and for $\lambda = 1$ it has eigenvector

 $\left[egin{array}{c} 1 \\ 1 \end{array} \right]$. These eigenvectors are linearly independent which implies that A is diagonalizable but A is clearly not invertible.