

Ficha de Trabalho 09 e 10

Diagonalização. (Aulas 23 a 26).

Diagonalização. Valores e vectores próprios. Equação característica. Matrizes semelhantes. Matriz diagonalizável. Factorização PDP^{-1} .

Diagonalização de matrizes simétricas. Diagonalização de matrizes simétricas. Decomposição espectral.

Decomposição em valores singulares. Valores singulares. Decomposição em valores singulares. Interpretação geométrica. SVD e os 4 espaços fundamentais de uma matriz.

A saber:

1. Calcular os valores próprios de uma matriz.
2. Calcular os vectores próprios de uma matriz.
3. Diagonalizar uma matriz quadrada.
4. Diagonalizar uma matriz simétrica.
5. Calcular a matriz de projecção ortogonal no subespaço de um valor próprio.
6. Calcular a decomposição espectral de uma matriz simétrica.
7. Decompor uma matriz em valores singulares e conhecer a interpretação geométrica das matrizes resultantes da decomposição.
8. Determinar as bases dos 4 espaços fundamentais de uma matriz a partir da sua decomposição em valores singulares.

1. Para cada uma das seguintes matrizes, determine os valores próprios, os subespaços próprios e as multiplicidades algébrica e geométrica de cada valor próprio:

$$\text{a) } \mathbf{A} = \begin{bmatrix} -2 & 2 \\ 0 & -3 \end{bmatrix}$$

$$\text{b) } \mathbf{B} = \begin{bmatrix} -1 & -2 & -1 \\ 1 & 2 & 1 \\ -1 & -1 & 0 \end{bmatrix}$$

$$\text{c) } \mathbf{C} = \begin{bmatrix} 1 & -1 & 1 \\ 1 & 1 & -1 \\ 1 & -1 & 1 \end{bmatrix}$$

$$\text{d) } \mathbf{D} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & -2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

2. Considere as matrizes do exercício 1. Diga se são ou não diagonalizáveis e, em caso afirmativo, determine uma sua matriz diagonalizadora e a correspondente matriz diagonal a que é semelhante.
3. Entre as matrizes reais seguintes, determine as que são diagonalizáveis. Caso o sejam, encontre uma matriz diagonalizadora \mathbf{P} e a correspondente matriz diagonal \mathbf{D} tais que $\mathbf{A} = \mathbf{PDP}^{-1}$:

$$\text{a) } \mathbf{A} = \begin{bmatrix} 1 & 0 \\ 6 & -1 \end{bmatrix} \quad \text{b) } \mathbf{B} = \begin{bmatrix} 2 & -3 \\ 1 & -1 \end{bmatrix} \quad \text{c) } \mathbf{C} = \begin{bmatrix} 3 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 1 & 2 \end{bmatrix}$$

$$\text{d) } \mathbf{D} = \begin{bmatrix} 2 & 0 & -2 \\ 0 & 3 & 0 \\ 0 & 0 & -1 \end{bmatrix} \quad \text{e) } \mathbf{E} = \begin{bmatrix} 2 & -1 & 0 & 1 \\ 0 & 2 & 1 & -1 \\ 0 & 0 & 3 & 2 \\ 0 & 0 & 0 & 3 \end{bmatrix}$$

4. Sendo

$$\mathbf{A} = \begin{bmatrix} 4 & 1 \\ d & -4 \end{bmatrix}$$

a) Determine d tal que 2 seja um valor próprio de \mathbf{A} .

b) Determine d tal que $[5 \ 1]^T$ seja um vector próprio de \mathbf{A} .

5. Seja $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ uma transformação linear representada em relação à base canónica pela matriz

$$\mathbf{A} = \begin{bmatrix} 3 & 0 \\ a & b \end{bmatrix}$$

Determine a e b , sabendo que $\mathbf{v}_1 = [1 \ 1]^T$ e $\mathbf{v}_2 = [2 \ 1]^T$ são vectores próprios de T .

6. Determine a matriz simétrica \mathbf{A} que tem valores próprios $\lambda_1 = 5$ e $\lambda_2 = 1$ e tal que $\mathbf{v}_1 = [-2 \ 2]^T$ é o vector próprio de \mathbf{A} associado a λ_1 e $\mathbf{v}_2 = [1 \ 1]^T$ é o vector próprio de \mathbf{A} associado a λ_2 .

7. Determine a matriz simétrica \mathbf{A} que tem valores próprios $\lambda_1 = 5$, $\lambda_2 = 1$, e $\lambda_3 = 0$, com vectores próprios associados $\mathbf{v}_1 = [1 \ 0 \ 0]^T$, $\mathbf{v}_2 = [1 \ 1 \ 0]^T$ e $\mathbf{v}_3 = [0 \ 1 \ 1]^T$, respectivamente.

8. Seja g um automorfismo de \mathbb{R}^2 tal $g(1,3) = (2,6)$. Mostre que $(1,3)$ é vector próprio de g^{-1} associado ao valor próprio $\lambda = 1/2$.

9. Considere as matrizes reais

$$\mathbf{A} = \begin{bmatrix} -3 & 1 \\ 0 & 3 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 3 & 0 \\ 4 & -1 \end{bmatrix}$$

Justifique que \mathbf{A} e \mathbf{B} são ambas diagonalizáveis e indique matrizes diagonais \mathbf{D}_A e \mathbf{D}_B semelhantes a \mathbf{A} e \mathbf{B} respectivamente.

10. Seja \mathbf{A} uma matriz real quadrada de ordem 4 que possui os valores próprios 1, -3 e 2. Sabendo que os espaços nulos das matrizes $\mathbf{A} - \mathbf{I}_4$, $\mathbf{A} + 3\mathbf{I}_4$ e $\mathbf{A} - 2\mathbf{I}_4$ têm respectivamente as dimensões 2, 1 e 1 poderemos garantir que existe uma matriz diagonal \mathbf{D} semelhante a \mathbf{A} ? Justifique a sua resposta.

11. Considere a matriz real

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

a) Determine os valores próprios de \mathbf{A} .

b) Determine os subespaços próprios de \mathbf{A} e uma base para cada um deles.

c) Diga, justificando, se \mathbf{A} é ou não diagonalizável. Em caso afirmativo, determine uma matriz regular \mathbf{P} e uma matriz diagonal \mathbf{D} tal que $\mathbf{A} = \mathbf{PDP}^{-1}$.

12. Determine a matriz simétrica \mathbf{A} que tem valores próprios $\lambda_1 = -1$, $\lambda_2 = 1$, e tal que

$$\mathbb{E}_{-1} = \{(x, y, z) : y + z = 0\}$$

$$\mathbb{E}_1 = \{(x, y, z) : x = 0 \wedge y - z = 0\}$$

13. Seja $f : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ um endomorfismo cujo espectro é o conjunto $\mathcal{E}(f) = \{0, 1\}$ e cujos subespaços próprios são respectivamente:

$$\mathbb{E}_0(f) = \{(x, y, z) : x = y = 0\}$$

$$\mathbb{E}_1(f) = \{(x, y, z) : x + y - z = 0\}$$

- a) Determine o polinómio característico de f .
- b) Mostre que o endomorfismo f é diagonalizável e determine uma base de \mathbb{R}^3 relativamente à qual a representação matricial de f é uma matriz \mathbf{D} diagonal e determine esta matriz.
14. Seja $h : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ a função linear tal que

$$\begin{cases} h(1, 0, 0) = (1, 0, 2) \\ h(0, 1, 0) = (0, -3, 0) \\ h(0, 0, 1) = (2, 0, 1) \end{cases}$$

- a) Mostre que $(0, 1, 0)$ é vector próprio de h e determine o correspondente valor próprio.
- b) Determine os restantes valores próprios e todos os subespaços próprios de h . Será h bijectiva? Justifique.
- c) Determine uma matriz diagonal \mathbf{D} e uma matriz invertível \mathbf{T} tais que $\mathbf{D} = \mathbf{T}^{-1}\mathbf{HT}$ (em que \mathbf{H} é a representação de h em relação à base canónica).
15. Considere o endomorfismo $T : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ cuja matriz em relação à base canónica é

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

- a) Por observação da matriz \mathbf{A} e sem efectuar cálculos, indique um valor próprio de T e um vector próprio associado a esse valor próprio.
- b) Determine os restantes valores próprios e todos os subespaços próprios de T .
- c) Atendendo ao espectro de T , mostre que T não é um automorfismo de \mathbb{R}^3 .
- d) Averigue se a transformação T é diagonalizável e, em caso afirmativo, determine uma base de \mathbb{R}^3 em relação à qual a representação matricial de T seja uma matriz diagonal \mathbf{D} e indique a matriz \mathbf{D} relativa à base que indicou.

16. Seja $\mathcal{U} = (\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3)$ uma base de um espaço vectorial real \mathbb{E} e $h : \mathbb{E} \rightarrow \mathbb{E}$ o endomorfismo de \mathbb{E} tal que

$$\begin{cases} h(\mathbf{u}_1) = -\mathbf{u}_1 + 3\mathbf{u}_2 + 3\mathbf{u}_3 \\ h(\mathbf{u}_2) = 3\mathbf{u}_1 - \mathbf{u}_2 - 3\mathbf{u}_3 \\ h(\mathbf{u}_3) = -3\mathbf{u}_1 + 3\mathbf{u}_2 + 5\mathbf{u}_3 \end{cases}$$

- Determine a matriz \mathbf{H} de h em relação à base \mathcal{U} .
- Mostre que $-\mathbf{u}_1 + \mathbf{u}_2 + \mathbf{u}_3$ é um vector próprio de h e indique o valor próprio de h correspondente.
- Determine todos os valores próprios de h e as respectivas multiplicidades algébricas.
- Determine os subespaços próprios de h e as multiplicidades geométricas dos valores próprios correspondentes.
- Mostre que existe uma base $\mathcal{U}' = (\mathbf{u}'_1, \mathbf{u}'_2, \mathbf{u}'_3)$ de \mathbb{E} na qual a representação matricial de h é uma matriz diagonal \mathbf{D} , indicando esta matriz e uma matriz regular \mathbf{T} tal que $\mathbf{D} = \mathbf{T}^{-1}\mathbf{H}\mathbf{T}$.

17. Em cada uma das alíneas que se seguem, determine uma matriz \mathbf{Q} ortogonal que diagonaliza \mathbf{A} e calcule $\mathbf{Q}^{-1}\mathbf{A}\mathbf{Q}$:

a) $\mathbf{A} = \begin{bmatrix} 3 & 1 \\ 1 & 3 \end{bmatrix}$

b) $\mathbf{A} = \begin{bmatrix} 6 & 2\sqrt{3} \\ 2\sqrt{3} & 7 \end{bmatrix}$

c) $\mathbf{A} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$

d) $\mathbf{A} = \begin{bmatrix} 1 & -1 & -1 \\ -1 & 1 & -1 \\ -1 & -1 & 1 \end{bmatrix}$

18. Dada a matriz

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

Determine:

- Uma matriz ortogonal \mathbf{Q} que diagonaliza \mathbf{A} .
- A decomposição espectral da matriz.
- A projecção do vector $\mathbf{u} = [1 \ 2 \ 3]^T$ sobre o subespaço próprio do maior valor próprio de \mathbf{A} .

19. Dada a matriz

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

- Determine uma matriz ortogonal \mathbf{Q} que diagonaliza \mathbf{A} .
- Determine a projecção do vector $\mathbf{u} = [0 \ 0 \ 2]^T$ sobre o subespaço próprio do maior valor próprio de \mathbf{A} .

20. Seja

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Determine a matriz \mathbf{P} ortogonal que diagonaliza \mathbf{A} e calcule $\mathbf{P}^{-1}\mathbf{A}\mathbf{P}$.

21. Dada a matriz

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

- Determine os subespaços próprios de \mathbf{A} .
- Determine uma matriz ortogonal \mathbf{P} tal que $\mathbf{P}^T\mathbf{A}\mathbf{P}$ é uma matriz diagonal.
- Calcule \mathbf{A}^6 .

22. Seja

$$\mathbf{A} = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

- Calcule os valores próprios de \mathbf{A} .
- Determine os subespaços próprios de \mathbf{A} .
- Determine uma matriz diagonal \mathbf{D} e uma matriz ortogonal \mathbf{P} tal que $\mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^T$.
- Indique uma matriz \mathbf{B} tal que $\mathbf{B}^4 = \mathbf{D}$ e, usando o resultado da alínea anterior, encontre \mathbf{C} tal que $\mathbf{C}^4 = \mathbf{A}$.

23. Determine a matriz de projecção ortogonal sobre o subespaço próprio do maior valor próprio da matriz

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

24. Sendo $\mathbf{u} = [1 \ 2 \ 3]^T$ determine a sua projecção sobre o subespaço próprio do maior valor próprio da matriz.

$$\mathbf{A} = \begin{bmatrix} 1 & -1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 4 \end{bmatrix}$$

25. Dada a matriz

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

Decomponha \mathbf{A} em valores singulares.