

Università del Piemonte Orientale – Alessandria

Algebra lineare - Corsi di Laurea in matematica e Fisica

PROVA SCRITTA DEL 26 SETTEMBRE 2007

1. Considerata la matrice reale $A = \begin{pmatrix} 1 & 4 & 0 \\ 4 & 1 & 0 \\ 0 & 0 & -3 \end{pmatrix}$
- (a) Trovare gli autovalori e gli autospazi di A .
 - (b) Trovare una forma diagonale di A e una matrice diagonalizzante.
 - (c) Trovare una matrice **ortogonale** diagonalizzante.
 - (d) Scrivere il polinomio caratteristico della matrice $B = A^{-1}$.
 - (e) Trovare la matrice A^{-1} .
2. Fissata in \mathbb{R}^3 la base (e_1, e_2, e_3) e l'applicazione lineare data da:

$$\begin{aligned} f(e_1) &= e_1 + ke_3 \\ f(e_2) &= e_2 \\ f(e_3) &= -e_1 - e_3 \end{aligned}$$

- (a) Trovare i valori di k per cui l'applicazione è invertibile.
- (b) Trovare i valori di k per cui l'applicazione è diagonalizzabile.

Soluzioni.

1. $A = \begin{pmatrix} 1 & 4 & 0 \\ 4 & 1 & 0 \\ 0 & 0 & -3 \end{pmatrix}$

(a) Basi degli autospazi e corrispondenti autovalori:

$$\left\{ \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} \right\} \leftrightarrow -3, \left\{ \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} \right\} \leftrightarrow 5,$$

(b) Una forma diagonale e una matrice diagonalizzante sono, ad esempio:

$$\begin{pmatrix} 1 & 1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}^{-1} \begin{pmatrix} 1 & 4 & 0 \\ 4 & 1 & 0 \\ 0 & 0 & -3 \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} -3 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & -3 \end{pmatrix}$$

(c) Una matrice diagonalizzante ortogonale è, ad esempio:

$$B = \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \\ \frac{-1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

(d) Il polinomio caratteristico di A^{-1} è $p(\lambda) = (\lambda + \frac{1}{3})^2 (-\lambda + \frac{1}{5})$.

(e) La matrice inversa è:

$$A^{-1} = \begin{pmatrix} 1 & 4 & 0 \\ 4 & 1 & 0 \\ 0 & 0 & -3 \end{pmatrix}^{-1} = \begin{pmatrix} -\frac{1}{15} & \frac{4}{15} & 0 \\ \frac{4}{15} & -\frac{1}{15} & 0 \\ 0 & 0 & -\frac{1}{3} \end{pmatrix}.$$

2. La matrice associata è $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 0 \\ k & 0 & -1 \end{pmatrix}$, con autovalori $1, -\sqrt{1-k}, \sqrt{1-k}$. La matrice è invertibile per $k \neq 1$. La matrice è diagonalizzabile per $k \neq 0$ e < 1 perchè gli autovalori sono tutti reali e distinti. Per $k = 0$ gli autovettori sono:

$$\left\{ \begin{pmatrix} \frac{1}{2} \\ 0 \\ 1 \end{pmatrix} \right\} \leftrightarrow -1, \left\{ \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} \right\} \leftrightarrow 1,$$

e quindi la matrice è diagonalizzabile perchè l'autovalore doppio 1 è regolare. Per $k > 1$ non è diagonalizzabile perchè due autovalori sono complessi, e per $k = 1$ si vede subito che non è diagonalizzabile perchè l'autovalore 1 non è regolare:

$$\left\{ \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} \right\} \leftrightarrow 0, \left\{ \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \right\} \leftrightarrow 1$$