

CdL in Informatica
GEOMETRIA ed ALGEBRA

prof. Fabio GAVARINI

a.a. 2018–2019

Esame scritto del 21 Gennaio 2020 — Sessione Invernale, I appello

*N.B.: compilare il compito in modo sintetico ma **esauriente**, spiegando
chiaramente quanto si fa, e scrivendo in corsivo con grafia leggibile.*

..... *

[1] — Nello spazio affine $\mathcal{A}_{\mathbb{R}}^3$ di dimensione 3 su \mathbb{R} , si consideri il sottospazio affine \mathcal{S}_{ℓ} , dipendente dal parametro $\ell \in \mathbb{R}$, con equazioni cartesiane

$$\mathcal{S}_{\ell} : \begin{cases} x + 2\ell y + (2\ell - 1)z = (\ell - 1)^2 \\ (\ell - 1)y + (\ell - 1)z = 1 \\ x + (\ell + 1)y + \ell z = \ell - 2 \end{cases}$$

Per ogni valore di $\ell \in \mathbb{R}$, determinare:

- (a) equazioni parametriche per il sottospazio \mathcal{S}_{ℓ} ;
- (b) equazioni cartesiane per il sottospazio \mathcal{S}'_{ℓ} parallelo a \mathcal{S}_{ℓ} e passante per il punto $Q := (3, -1, 2)$.

[2] — Si considerino la matrice $M \in \text{Mat}_{5 \times 5}(\mathbb{Q})$ e il vettore $w \in \mathbb{Q}^5$ definiti da

$$A := \begin{pmatrix} 1 & 0 & 0 & 0 & -1 \\ 0 & -1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ -1 & 0 & 1 & 0 & -1 \end{pmatrix}, \quad w := \begin{pmatrix} 5 \\ 1 \\ -1 \\ 1 \\ -1 \end{pmatrix}$$

- (a) Dimostrare che la matrice A è invertibile.
- (b) Calcolare la matrice A^{-1} inversa di A .
- (c) Calcolare il determinante della matrice A^3 .
- (d) Determinare se esista un vettore $v \in \mathbb{Q}^5$ tale che $Av = w$. In caso negativo, si giustifichi perché tale vettore non esista; in caso positivo, si determini esplicitamente un tale vettore v .

[3] — Si consideri la matrice $M := \begin{pmatrix} 1 & 0 & 0 & -5 \\ 0 & 3 & -2 & 0 \\ 0 & 0 & 1 & 0 \\ -5 & 0 & 0 & 1 \end{pmatrix} \in \text{Mat}_{4 \times 4}(\mathbb{R})$.

(a) Determinare tutti gli autovalori di M .

(b) Determinare tutti gli autovalori di M^2 .

(c) Determinare — giustificando opportunamente la conclusione — se la matrice M sia diagonalizzabile oppure no.

[4] — Nello spazio affine reale tridimensionale $\mathcal{A}_{\mathbb{R}}^3$ si considerino i tre punti

$$Q := (2, 0, -2) \quad , \quad S := (2, 2, -1) \quad , \quad T := (-1, -1, -1)$$

la retta h passante per i due punti Q e S , la retta ℓ definita dalle equazioni cartesiane $\ell : \begin{cases} x + y = 4 \\ 3x - y - z = -3 \end{cases}$, e infine il piano π che passa per il punto T ed è parallelo alle due rette h ed ℓ .

(a) Determinare equazioni parametriche della retta ℓ .

(b) Determinare equazioni parametriche del piano π .

(c) Determinare equazioni cartesiane del piano π .

(d) Determinare se le due rette h ed ℓ siano tra loro parallele.