

Algebra Liniowa z Geometrią
Zestaw 13
Wektory i wartości własne

1. Wyznaczyć wektory i wartości własne następujących przekształceń.

$$(1) f : \mathbb{R}^3 \rightarrow \mathbb{R}^3, M_f^{e,e} = \begin{bmatrix} 2 & -1 & 2 \\ 5 & -3 & 3 \\ -1 & 0 & -2 \end{bmatrix}.$$

$$(2) f : \mathbb{R}^3 \rightarrow \mathbb{R}^3, M_f^{e,e} = \begin{bmatrix} 0 & 1 & 0 \\ -4 & 4 & 0 \\ -2 & 1 & 2 \end{bmatrix}.$$

$$(3) f : \mathbb{R}^4 \rightarrow \mathbb{R}^4, M_f^{e,e} = \begin{bmatrix} 3 & -1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 3 & 0 & 5 & -3 \\ 4 & -1 & 3 & -1 \end{bmatrix}.$$

$$(4) f : \mathbb{F}_3^2 \rightarrow \mathbb{F}_3^2, M_f^{e,e} = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}.$$

$$(5) \Phi : \mathbb{R}[t]_n \rightarrow \mathbb{R}[t]_n, \Phi(f) := f'.$$

$$(6) \Phi : \mathbb{R}[t]_n \rightarrow \mathbb{R}[t]_n, \Phi(f) := f - tf'.$$

2. Zbadać, które z poniższych macierzy można sprowadzić do postaci diagonalnej (nad \mathbb{R} lub \mathbb{C}). Znaleźć odpowiednią bazę i postać macierzy.

$$(1) \begin{bmatrix} 4 & 7 & -5 \\ -4 & 5 & 0 \\ 1 & 9 & -4 \end{bmatrix}.$$

$$(2) \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & -1 & -1 \\ 1 & -1 & 1 & -1 \\ 1 & -1 & -1 & 1 \end{bmatrix}.$$

3. Wyznaczyć wartości własne macierzy $A^T A$, gdzie $A = [a_1, \dots, a_n]$.

4. Wyznaczyć wszystkie podprzestrzenie liniowe niezmiennicze względem przekształcenia $f : \mathbb{R}^3 \rightarrow \mathbb{R}^3$, $M_f^{e,e} = \begin{bmatrix} 4 & -2 & 2 \\ 2 & 0 & 2 \\ -1 & 1 & 1 \end{bmatrix}$.

5. Wyznaczyć wszystkie podprzestrzenie niezmiennicze przekształcenia liniowego $\Phi : \mathbb{R}[t]_n \rightarrow \mathbb{R}[t]_n$, $\Phi(f) := f'$.

6. Wyznaczyć wszystkie podprzestrzenie, które są jednocześnie niezmiennicze względem następujących przekształceń liniowych $f, g : \mathbb{R}^3 \rightarrow \mathbb{R}^3$, $M_f^{e,e} = \begin{bmatrix} 5 & -1 & -1 \\ -1 & 5 & -1 \\ -1 & -1 & 5 \end{bmatrix}$, $M_g^{e,e} = \begin{bmatrix} -6 & 2 & 3 \\ 2 & -3 & 6 \\ 3 & 6 & 2 \end{bmatrix}$.