Eigenvalue

[image: image1.png]Mark

Clear

al2=-1

The Lite Applet Eigenvalue can be used to study linear transformations of the form

[image: image2.wmf]
or linear systems of equations of the form

[image: image3.wmf]

visually. The screenshot above shows this applet with all its options enabled.

· The vector
[image: image4.wmf] is marked by a gray square. Its coordinates are displayed numerically on the right side of the applet. The user can change the vector
[image: image5.wmf] by clicking on either b1 or b2 and entering the new value in the popup dialog box. These features can be turned off by the parameter

<param name = “show_b_sw” value = “0”>

The initial value of the vector
[image: image6.wmf] can be specified by parameters of the form

<param name = “b1” value = “1”>

<param name = “b2” value = “2”>
· The vector
[image: image7.wmf] is marked by the red line and dot. This vector can be changed by clicking on the graph or by dragging the vector on the graph. The numerical value of this vector is displayed on the right side of the applet. This display can be turned off by the parameter

<param name = “show_x_sw” value = “0”>
The initial value of the vector
[image: image8.wmf] can be specified by parameters of the form

<param name = “x1” value = “1”>

<param name = “x2” value = “2”>

· The entries of the matrix

[image: image9.wmf]
are indicated numerically on the right side of the applet. The user can change these values by clicking on a11, a12, a21, or a22 and entering a new value in the popup dialog box. The initial value can be specified by parameters of the form

<param name = “a11” value = “1”>

<param name = “a12” value = “2”>

<param name = “a21” value = “3”>

<param name = “a22” value = “4”>
· The vector
[image: image10.wmf] is indicated on the graph by a blue line and dot. As
[image: image11.wmf] and A are changed
[image: image12.wmf] changes.

· The two buttons at the top of the right side of the applet enable the user to mark points. Each time the user clicks the mark button the current location of the vector
[image: image13.wmf] is marked by a small
[image: image14.wmf]. If the user clicks the clear button these marks are erased. This capability can be turned off by the parameter

<param name = “enable_marks_sw” value = “0”>
_962304416.unknown

_962305326.unknown

_962305647.unknown

_962306407.unknown

_962305594.unknown

_962304686.unknown

_962305109.unknown

_962304345.unknown

