

Matematica II 03.12.09

Qualche esercizio

1. Si verifichi che la generica matrice del secondo ordine $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ non singolare ha inversa

$$A^{-1} = \frac{1}{ad - cb} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}.$$

2. Per la matrice

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

si determini una matrice invertibile P tale che $P^{-1}AP$ sia diagonale, e si dia una formula per le potenze A^n di A , con $n = 0, \pm 1, \pm 2, \dots$

Fare lo stesso, se possibile, per le matrici

$$\begin{bmatrix} 1 & -1 \\ 1 & -1 \end{bmatrix}, \quad \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}.$$

3. Sia A la generica matrice quadrata di ordine 2. Si scriva il polinomio caratteristico di A in funzione degli elementi di A . Sotto quali condizioni A possiede autovalori reali?
4. Dati

$$x_1 = 1, \quad x_2 = 3, \quad x_3 = p; \quad y_1 = 3, \quad y_2 = 1, \quad y_3 = 1,$$

dove p e' un parametro, si determinino le condizioni su p affinche' esista uno ed un solo polinomio

$$f(x) = a + bx + cx^2$$

tale che

$$f(x_i) = y_i, \quad i = 1, 2, 3.$$

Sotto tali condizioni, si determinino gli eventuali valori del parametro per i quali il grafico della funzione e' una retta, una parabola con concavita' rivolta verso l'alto, una parabola con concavita' rivolta verso il basso.

5. Si determinino gli autovalori della matrice

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

e si verifichi il risultato.

6. Si provi che $\text{Det}(A^T) = \text{Det}(A)$, per ogni matrice A quadrata del terzo ordine.