

CORSO DI GEOMETRIA E ALGEBRA	4 febbraio 2016
Cognome e Nome:	Matricola:
Corso di Laurea:	Anno di corso:

1. Siano V uno spazio vettoriale reale e $G = \{\mathbf{u}_1, \dots, \mathbf{u}_k\}$ una lista di vettori di V . Dire a quale condizione G è una lista di generatori di V e fornire un esempio di generatori di \mathbb{R}^2 che **non** siano linearmente indipendenti.

2. Siano A e B due matrici in $M_{\mathbb{R}}(n)$. Stabilire quali delle seguenti affermazioni sono vere.

- (a) Se A e B sono invertibili allora AB è invertibile. sì no
- (b) Anche se A e B sono simmetriche, $A + B$ può non essere simmetrica.
sì no
- (c) Se le colonne di A sono un sistema di vettori ortogonali allora A è ortogonale.
sì no
- (d) Se A e B sono ortogonali allora AB è ortogonale. sì no

3. Sia $A = (A^1 | \dots | A^4) \in M_{\mathbb{R}}(4)$ una matrice quadrata Il sistema $AX = A^1 - 2A^3$ è risolubile? In caso affermativo, fornirne almeno una soluzione (motivare la risposta).

4. Indicare con \otimes tra le matrici seguenti quelle che rappresentano una forma quadratica definita (positiva oppure negativa):

$$\circ \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} \quad \circ \begin{pmatrix} 3 & 0 \\ 0 & -3 \end{pmatrix} \quad \circ \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \quad \circ \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \quad \circ \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$$

5. Si consideri la funzione $L : \mathbb{R}^2 \rightarrow \mathbb{R}$ definita da $L \begin{pmatrix} x \\ y \end{pmatrix} = x^2 + y + 1$. Posto

$$\mathbf{v}_1 = \begin{pmatrix} 2 \\ 1 \end{pmatrix} \text{ e } \mathbf{v}_2 = \begin{pmatrix} 1 \\ 1 \end{pmatrix} \text{ si calcoli}$$

$$L(\mathbf{v}_1 + \mathbf{v}_2) = \qquad L(\mathbf{v}_1) + L(\mathbf{v}_2) =$$

6. Sia $X = \begin{pmatrix} 2 \\ -1 \\ -1 \\ 3 \end{pmatrix}$. Dire quali delle seguenti liste di vettori sono una **base** del complemento ortogonale di $\text{Span}(X)$:

- (a) $\left\{ \begin{pmatrix} 0 \\ 1 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no
- (b) $\left\{ \begin{pmatrix} 3 \\ 0 \\ 0 \\ -2 \end{pmatrix}, \begin{pmatrix} 3 \\ 1 \\ -1 \\ -2 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no
- (c) $\left\{ \begin{pmatrix} 1 \\ -1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 0 \\ 0 \\ -2 \end{pmatrix} \right\}$ sì no
- (d) $\left\{ \begin{pmatrix} 3 \\ 0 \\ 0 \\ -2 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \\ 1 \end{pmatrix} \right\}$ sì no
-

7. Sia $A = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$. Stabilire per quale/i delle seguenti matrici N la matrice $N^{-1}AN$ è diagonale:

$\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$ $\begin{pmatrix} 3 & 0 \\ 0 & 1 \end{pmatrix}$ $\begin{pmatrix} 2 & 1 \\ -2 & 1 \end{pmatrix}$ $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$

8. Sia $A = \begin{pmatrix} 1 & 1 & -1 \\ 2 & 2 & -2 \\ 2 & 1 & -2 \end{pmatrix}$. Stabilire se i seguenti vettori sono autovettori di A , specificandone l'autovalore λ corrispondente:

- (a) $\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$; sì $\lambda =$ no
- (b) $\begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$; sì $\lambda =$ no
- (c) $\begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$; sì $\lambda =$ no
- (d) $\begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$. sì $\lambda =$ no
-

6. Sia $X = \begin{pmatrix} 1 \\ 2 \\ 2 \\ -3 \end{pmatrix}$. Dire quali delle seguenti liste di vettori sono **generatori** del complemento ortogonale di $\text{Span}(X)$:

(a) $\left\{ \begin{pmatrix} 0 \\ 1 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no

(b) $\left\{ \begin{pmatrix} 1 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no

(c) $\left\{ \begin{pmatrix} 3 \\ 0 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 3 \\ 1 \\ -1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no

(d) $\left\{ \begin{pmatrix} -1 \\ -1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 0 \\ 0 \\ 1 \end{pmatrix} \right\}$ sì no

7. Sia $A = \begin{pmatrix} 2 & 2 \\ 2 & 5 \end{pmatrix}$. Stabilire per quale/i delle seguenti matrici N la matrice $N^{-1}AN$ è diagonale:

$\begin{pmatrix} 1 & 0 \\ 0 & 6 \end{pmatrix}$ $\begin{pmatrix} 2 & -1 \\ -2 & 1 \end{pmatrix}$ $\begin{pmatrix} -2 & 1 \\ 1 & 2 \end{pmatrix}$ $\begin{pmatrix} 4 & -2 \\ -1 & -2 \end{pmatrix}$

8. Sia

$$\begin{pmatrix} 0 & 0 & 1 \\ 0 & 2 & 1 \\ 0 & 0 & 2 \end{pmatrix}.$$

Quali dei seguenti vettori sono autovettori di A relativi all'autovalore 0.

$\begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 2 \\ 0 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}.$

CORSO DI GEOMETRIA E ALGEBRA	4 febbraio 2016
Cognome e Nome:	Matricola:
Corso di Laurea:	Anno di corso:

1. Siano V uno spazio vettoriale reale e $G = \{\mathbf{u}_1, \dots, \mathbf{u}_k\}$ una lista di vettori di V . Dire a quale condizione G è una lista di generatori di V e fornire un esempio di generatori di \mathbb{R}^3 che siano linearmente indipendenti.

2. Siano A e B due matrici in $M_{\mathbb{R}}(n)$. Stabilire quali delle seguenti affermazioni sono vere.

- (a) Se A è ortogonale allora $2A$ è ortogonale. sì no
- (b) Se A e B sono invertibili allora AB è invertibile. sì no
- (c) Se A e B sono simmetriche, $A + B$ è simmetrica. sì no
- (d) Se A e B sono ortogonali allora AB è ortogonale. sì no

3. Sia $A = (A^1 | \dots | A^4) \in M_{\mathbb{R}}(3, 4)$. Il sistema $AX = 7A^2 - A^4$ è risolubile? In caso affermativo, fornirne almeno una soluzione (motivare la risposta).

4. Indicare con \otimes tra le matrici seguenti quelle che rappresentano una forma quadratica indefinita:

$$\circ \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \circ \begin{pmatrix} 3 & 0 \\ 0 & -3 \end{pmatrix} \quad \circ \begin{pmatrix} -1 & 1 \\ 1 & 1 \end{pmatrix} \quad \circ \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} \quad \circ \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix}$$

5. Si consideri la funzione $L : \mathbb{R}^2 \rightarrow \mathbb{R}$ definita da $L \begin{pmatrix} x \\ y \end{pmatrix} = x^2y + 1$. Posto $\mathbf{v}_1 = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$ e $\mathbf{v}_2 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$ si calcoli

$$L(\mathbf{v}_1 + \mathbf{v}_2) = \qquad L(\mathbf{v}_1) + L(\mathbf{v}_2) =$$

6. Sia $X = \begin{pmatrix} -1 \\ 2 \\ -1 \\ 3 \end{pmatrix}$. Dire quali delle seguenti liste di vettori sono una **base** del complemento ortogonale di $\text{Span}(X)$:

(a) $\left\{ \begin{pmatrix} 1 \\ 0 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no

(b) $\left\{ \begin{pmatrix} -1 \\ 1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} -1 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 3 \\ 0 \\ -2 \end{pmatrix} \right\}$ sì no

(c) $\left\{ \begin{pmatrix} 0 \\ 3 \\ 0 \\ -2 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \\ 1 \end{pmatrix} \right\}$ sì no

(d) $\left\{ \begin{pmatrix} 0 \\ 3 \\ 0 \\ -2 \end{pmatrix}, \begin{pmatrix} 1 \\ 3 \\ -1 \\ -2 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ -1 \\ 0 \end{pmatrix} \right\}$ sì no

7. Sia $A = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$. Stabilire per quale/i delle seguenti matrici N la matrice $N^{-1}AN$ è diagonale:

$\begin{pmatrix} 3 & 0 \\ 0 & 1 \end{pmatrix}$ $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$ $\begin{pmatrix} 2 & 1 \\ -2 & 1 \end{pmatrix}$ $\begin{pmatrix} 1 & 2 \\ 1 & -2 \end{pmatrix}$

8. Sia $A = \begin{pmatrix} 1 & 1 & -1 \\ 2 & 2 & -2 \\ 2 & 1 & -2 \end{pmatrix}$. Stabilire se i seguenti vettori sono autovettori di A , specificandone l'autovalore λ corrispondente:

(a) $\begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix}$; sì $\lambda =$ no

(b) $\begin{pmatrix} -2 \\ 0 \\ -2 \end{pmatrix}$; sì $\lambda =$ no

(c) $\begin{pmatrix} 1 \\ 2 \\ -2 \end{pmatrix}$; sì $\lambda =$ no

(d) $\begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix}$. sì $\lambda =$ no

6. Sia $X = \begin{pmatrix} 1 \\ 2 \\ -3 \\ 2 \end{pmatrix}$. Dire quali delle seguenti liste di vettori sono **generatori** del complemento ortogonale di $\text{Span}(X)$:

(a) $\left\{ \begin{pmatrix} -1 \\ -1 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 3 \\ 0 \\ 1 \\ 0 \end{pmatrix} \right\}$ sì no

(b) $\left\{ \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \end{pmatrix} \right\}$ sì no

(c) $\left\{ \begin{pmatrix} 1 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \end{pmatrix} \right\}$ sì no

(d) $\left\{ \begin{pmatrix} 3 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 1 \\ 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \\ -1 \end{pmatrix} \right\}$ sì no

7. Sia $A = \begin{pmatrix} 2 & 2 \\ 2 & 5 \end{pmatrix}$. Stabilire per quale/i delle seguenti matrici N la matrice $N^{-1}AN$ è diagonale:

$\begin{pmatrix} 1 & 0 \\ 0 & 6 \end{pmatrix}$ $\begin{pmatrix} 2 & -1 \\ -1 & -2 \end{pmatrix}$ $\begin{pmatrix} 1 & 2 \\ -2 & 1 \end{pmatrix}$ $\begin{pmatrix} 4 & -2 \\ -1 & -2 \end{pmatrix}$

8. Sia

$$\begin{pmatrix} 0 & 0 & 1 \\ 0 & 2 & 1 \\ 0 & 0 & 2 \end{pmatrix}.$$

Quali dei seguenti vettori sono autoetettori di A relativi all'autovalore 2.

$\begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 2 \\ 0 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}$.
