

Normering:

1a : 1; 2a : 2; 3a : 3; 4 : 10; 5 : 4;
b : 3; b : 3; b : 1;
c : 2; c : 2; c : 2;
 d : 3.


Eindcijfer = $1 + \frac{\text{totaal}}{4}$.

1. De matrices L en U en de vector b zijn gegeven door

$$L = \begin{bmatrix} 1 & 0 & 0 \\ \frac{1}{2} & 1 & 0 \\ 1 & \frac{1}{3} & 1 \end{bmatrix}, \quad U = \begin{bmatrix} \frac{1}{2} & 1 & 0 & 0 & \frac{1}{2} \\ 0 & 0 & \frac{1}{3} & 1 & \frac{1}{3} \\ 0 & 0 & 0 & 2 & 1 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 1 \\ 1\frac{1}{2} \\ 4\frac{1}{3} \end{bmatrix}.$$

Zij verder $A = LU$ (A hoeft niet te worden berekend.)

- (a) Toon aan dat de vector $(-1, 1, -1, 1, 1)$ een oplossing is van $Ax = \mathbf{b}$.
- (b) Bepaal een verzameling van ten hoogste 5 vectoren die de nulruimte van de matrix A opspannen.
- (c) Bepaal alle oplossingen van $Ax = \mathbf{b}$.

2. De matrices A , B en C zijn gegeven door

$$A = \begin{bmatrix} 1 & 0 & 0 & 3 \\ 0 & 1 & 0 & \frac{1}{2} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \end{bmatrix}, \quad C = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}.$$

- (a) Toon aan $C^4 = 0$.
- (b) Zij E een $n \times n$ matrix met $E^4 = 0$ en $D = I - E + E^2 - E^3$. Toon aan dat $D^{-1} = I + E$. Bepaal hiermee B^{-1} .
- (c) Zij Y een $n \times n$ matrix. Bereken de inverse van de $2n \times 2n$ gepartitioneerde matrix (=blokmatrix) $\begin{bmatrix} I & Y \\ 0 & I \end{bmatrix}$. Bepaal hiermee A^{-1} .

Z.O.Z.

3. Zij $A(t)$ de matrix die voor ieder reëel getal t gegeven wordt door

$$A(t) = \begin{bmatrix} t-2 & -1 & 0 \\ t-2 & t-2 & -1 \\ t-2 & t-2 & t-1 \end{bmatrix}, \quad \text{en zij } \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}.$$

- (a) Toon aan dat de determinant van $A(t)$ gelijk is aan $t^3 - 3t^2 + 2t$.
 - (b) Voor welke waarden van t is $\det A(t) = 0$?
 - (c) Ga na of de vergelijking $A(t)\mathbf{x} = \mathbf{b}$ consistent is voor $t = 1$.
 - (d) Bepaal voor die waarden van t waarvoor $\det A(t) \neq 0$ de waarde van de derde component, x_3 , van de oplossing \mathbf{x} van de vergelijking $A(t)\mathbf{x} = \mathbf{b}$.
(Hint: Gebruik de regel van Cramer.)
4. Bepaal of de onderstaande beweringen juist of onjuist zijn. Indien de bewering juist is, geef dan een bewijs. Als de bewering onjuist is, geef dan een tegenvoorbeeld.
- (a) Voor iedere $m \times n$ matrix A geldt: Als $A\mathbf{x} = 0$ alleen $\mathbf{x} = 0$ als oplossing heeft, dan is $A\mathbf{x} = \mathbf{b}$ consistent voor iedere $\mathbf{b} \in \mathbb{R}^m$.
 - (b) A is een 4×5 matrix. Als $A\mathbf{x} = 0$ één vrije variabele heeft, dan is $A\mathbf{x} = \mathbf{b}$ consistent voor iedere $\mathbf{b} \in \mathbb{R}^4$.
 - (c) Als de matrices A en B inverteerbaar zijn en $AB = BA$, dan is $(AB)^{-1} = A^{-1}B^{-1}$.
 - (d) Als $A^2B = 0$ en $A \neq 0$ dan moet $B = 0$.
 - (e) Zij A een $m \times n$ matrix en $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ lineair afhankelijk in \mathbb{R}^n . Dan zijn $\{A\mathbf{v}_1, \dots, A\mathbf{v}_p\}$ lineair afhankelijk.
5. Zij V de vectorruimte die bestaat alle functies $f : \{1, 2, 3\} \rightarrow \mathbb{R}$ met de puntsgewijze optelling en scalaire vermenigvuldiging. Zij $W = \{f \in V : f(2) = 0\}$. Toon aan dat W een lineaire deelruimte van V is.