

Gebruik van rekenmachine, dictaat of aantekeningen is niet toegestaan

1. We beschouwen $\mathbb{P}_2(\mathbb{C})$, de vectorruimte van polynomen van de graad ten hoogste 2 in de (reële) variabele t en met complexe coëfficiënten. Voor twee polynomen $p, q \in \mathbb{P}_2(\mathbb{C})$ definiëren we

$$\langle p, q \rangle := \int_0^1 tp(t)\overline{q(t)}dt.$$

- a) Toon aan dat $\langle \cdot, \cdot \rangle$ een inproduct op V definieert.

Beschouw de deelruimte $V \subset \mathbb{P}_2(\mathbb{C})$ gegeven door $V = \text{span} \{ \sqrt{2}, 6t - 4 \}$.

- b) Toon aan dat $\mathcal{B} = \{ \sqrt{2}, 6t - 4 \}$ een orthonormale basis is voor V .
 c) Bereken de orthogonale projectie van t^2 op V .
2. Laat V een n -dimensionale vectorruimte zijn. Gegeven zijn een tweetal lineaire afbeeldingen $A : V \rightarrow V$ en $B : V \rightarrow V$. De lineaire afbeelding $T : V \rightarrow V$ definiëren we vervolgens door $T(x) := A(x) + B(x)$, voor alle $x \in V$. Verder is gegeven dat $\dim \text{Im } A + \dim \text{Im } B = n$ en dat T inverteerbaar is.

- a) Toon aan dat $\text{Ker } A \cap \text{Ker } B = \{0\}$.
 b) Toon aan dat $\dim \text{Ker } A + \dim \text{Ker } B = n$ en leid hieruit af dat $V = \text{Ker } A \oplus \text{Ker } B$.

We definiëren vervolgens de lineaire afbeelding $P = T^{-1}A$.

- c) Toon aan dat $Px = 0$ als en alleen als $x \in \text{Ker } A$.
 d) Toon aan dat $Px = x$ als en alleen als $x \in \text{Ker } B$.
 e) **Bonusopgave:**
 Toon aan dat P een projectie van V op $\text{Ker } B$ langs $\text{Ker } A$ is.
3. Laat U een unitaire operator zijn op de unitaire ruimte $V = \mathbb{C}^n$. Laat $Uv = \lambda v$ met $v \neq 0, v \in V$ en $\lambda \in \mathbb{C}$.
- a) Toon aan dat $|\lambda| = 1$.
 b) Toon aan dat λ^{-1} een eigenwaarde is van U^* .
 c) Laat $Uw = \mu w$ met $\mu \in \mathbb{C}$. Toon aan: als $\lambda \neq \mu$ dan geldt $\langle v, w \rangle = 0$.
 d) Laat $\langle z, v \rangle = 0$. Toon aan: $\langle Uz, v \rangle = 0$ en $\langle U^*z, v \rangle = 0$.

4. Zij \mathbb{R}^2 voorzien van het standaard inproduct en zij de basis $\mathcal{B} = \left\{ \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix} \right\}$.
Van de operator T weten we dat de matrix ten opzichte van de basis \mathcal{B} gegeven wordt door

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

Ga na of de operator T symmetrisch is.

5. Laat B de matrix zijn gegeven door:

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

Bepaal een nilpotente matrix N en een diagonaliseerbare matrix S zodanig dat $B = N + S$, waarbij $NS = SN$.

Normering:

1 : a) 3	2 : a) 2	3 : a) 3	4 : 3	5 : 6
b) 3	b) 3	b) 2		
c) 2	c) 2	c) 3		
	d) 2	d) 2		
	e) 3			
-----	-----	-----	-----	-----
8	12	10	3	6

$$\text{Eindcijfer} = \min \left\{ 10, \frac{\# \text{ punten}}{4} + 1 \right\}$$