

Normering:

$1a:1$; $2a:3$; $3:7$; $4a:1$; $5:6$; $6a:2$;
 $b:3$; $b:2$; $b:2$; $6:4$;
 $c:2$; $c:4$; $c:3$;
 $d:2$; $d:3$.

Eindcijfer = $1 + \frac{\text{totaal}}{5}$.

1. Zij $P = \begin{bmatrix} 1 & 1 & 1 \\ 2 & -1 & 1 \\ 3 & 1 & 2 \end{bmatrix}$, $Q = \begin{bmatrix} -3 & -1 & 2 \\ -1 & -1 & 1 \\ 5 & 2 & -3 \end{bmatrix}$, $D = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \frac{1}{2} & 0 \\ 0 & 0 & \frac{1}{3} \end{bmatrix}$, en zij $A = PDQ$, en I de 3×3 eenheidsmatrix.

- Toon aan dat $P^{-1} = Q$.
 - Bepaal de eigenwaarden en bijbehorende eigenvectoren van A .
 - Toon aan dat A inverteerbaar is en bepaal de eigenwaarden en bijbehorende eigenvectoren van A^{-1} .
 - Bepaal de eigenwaarden en bijbehorende eigenvectoren van de getransponeerde A^T van A .
2. Zij $n \geq 2$ een natuurlijk getal en $\mathbf{a} \in \mathbb{R}^n$ met $\mathbf{a} \neq 0$. De $n \times n$ matrix A is gegeven door $A = \mathbf{a} \mathbf{a}^T$.
- Bepaal de dimensie van de nulruimte van A , en toon aan dat 0 een eigenwaarde van A is.
 - Bewijs dat $\|\mathbf{a}\|^2$ een eigenwaarde is van A en dat \mathbf{a} een bijbehorende eigenvector is van A .
 - Bewijs dat A diagonaliseerbaar is en bepaal een diagonaalmatrix D die gelijkvormig (*similar*) is met A .

3. Los op

$$\begin{cases} x_1'(t) = 17x_1(t) - 45x_2(t), \\ x_2'(t) = 6x_1(t) - 16x_2(t), \\ x_1(0) = 8, \\ x_2(0) = 3. \end{cases}$$

Z.O.Z.

4. Zij $\mathbf{b}_1 = \begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix}$, $\mathbf{b}_2 = \begin{bmatrix} 2 \\ -1 \\ -2 \end{bmatrix}$, $\mathbf{b}_3 = \begin{bmatrix} 0 \\ 3 \\ 3 \end{bmatrix}$, $\mathbf{v} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$, $\hat{\mathbf{v}} = \frac{1}{9} \begin{bmatrix} 8 \\ 11 \\ 7 \end{bmatrix}$, en $H = \{\mathbf{x} \in \mathbb{R}^3 \mid x_1 - 2x_2 + 2x_3 = 0\}$. Zij $\mathcal{B}_1 = \{\mathbf{b}_2, \mathbf{b}_3\}$ en $\mathcal{B}_2 = \{\mathbf{b}_1, \mathbf{b}_2\}$.

- Toon aan dat de dimensie van H gelijk is aan 2.
 - Bewijs dat \mathcal{B}_2 een orthogonale basis is van H .
 - Zonder verdere controle mag worden aangenomen dat \mathcal{B}_1 een basis is voor H . De coördinaatvector $[\mathbf{x}]_{\mathcal{B}_1}$ van $\mathbf{x} \in H$ ten opzichte van de basis \mathcal{B}_1 wordt gegeven door $[\mathbf{x}]_{\mathcal{B}_1} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$. Bepaal de coördinaatvector $[\mathbf{x}]_{\mathcal{B}_2}$ van \mathbf{x} ten opzichte van de basis \mathcal{B}_2 .
 - Toon aan dat $\hat{\mathbf{v}}$ het element van H is dat zo is dat $\|\mathbf{v} - \hat{\mathbf{v}}\|$ minimaal is.
5. Bepaal of de onderstaande beweringen juist of onjuist zijn. Als de bewering juist is, geef dan een bewijs. Als de bewering onjuist is, geef dan een tegenvoorbeeld. A is steeds een $n \times n$ matrix.

- Zij V een eindig dimensionale vectorruimte en het stelsel $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ in V lineair onafhankelijk. Dan is de dimensie van V ten minste p .
 - Zij \mathbf{v} een eigenvector van A met $A\mathbf{v} \neq 0$. Dan is \mathbf{v} een element van de kolomruimte van A .
 - Zij $\mathbf{v} \in \text{Col } A$ en $\mathbf{w} \in \text{Nul } A$, dan $\mathbf{v} \perp \mathbf{w}$.
 - Zij A en B symmetrische $n \times n$ matrices. Als de kwadratische vorm $\mathbf{x}^T A \mathbf{x}$ positief definitief is en $\mathbf{x}^T B \mathbf{x}$ negatief definitief is, dan is $\mathbf{x}^T (A - B) \mathbf{x}$ positief definitief.
6. Zij \mathbb{P}_2 de vectorruimte van de polynomen van de graad ten hoogste 2 (inclusief het 0-polynoom) en $p_1(t) = 1$, $p_2(t) = t - \frac{1}{2}$ en $p_3(t) = t^2$. Zij het inwendige product op \mathbb{P}_2 gegeven door

$$\langle p(t), q(t) \rangle = \int_0^1 p(t)q(t)dt.$$

- Toon aan dat $p_1(t) \perp p_2(t)$.
- Bepaal een orthogonale basis voor \mathbb{P}_2 .