

Algebra Liniowa z Geometrią
Zestaw 8
Przestrzenie liniowe

1. Czy następujące zbiory są podprzestrzeniami liniowymi przestrzeni \mathbb{R}^3 ?

- (1) $W = \{x \in \mathbb{R}^3 \mid x_1 = 0\}$.
- (2) $W = \{x \in \mathbb{R}^3 \mid x_1 \neq 0\}$.
- (3) $W = \{x \in \mathbb{R}^3 \mid x_1 + x_2 = 0\}$.
- (4) $W = \{x \in \mathbb{R}^3 \mid x_1 x_2 = 0\}$.
- (5) $W = \{x \in \mathbb{R}^3 \mid x_1 + x_2 = 1\}$.

2. Niech V będzie przestrzenią funkcji $[0, 1] \rightarrow \mathbb{R}$ z działaniem dodawania funkcji oraz mnożeniem przez skalary. Czy następujące zbiory są podprzestrzeniami liniowymi przestrzeni V ?

- (1) $\{f \in V \mid f(0) = 0\}$.
- (2) $\{f \in V \mid f(1) = 1\}$.
- (3) $\{f \in V \mid f(0) = f(1)\}$.
- (4) $\{f \in V \mid \forall x \in [0, 1] : f(x) > 0\}$.

3. Opisać wszystkie podprzestrzenie liniowe przestrzeni \mathbb{R}^2 .

4. Sprawdzić, czy następujące układy wektorów są liniowo niezależne w przestrzeni \mathbb{R}^3 .

- (1) $(1, 4, 3), (-1, 2, -1), (0, 6, 4)$.
- (2) $(2, -7, 2), (0, 2, 4), (2, -1, 5)$.
- (3) $(2, 3, -1), (2, 0, 0), (0, 3, -1)$.

5. Znaleźć wektor $v \in \mathbb{R}^3$ taki, aby wektory $(1, 1, 1), (0, 1, 2)$ i v były liniowo niezależne.

6. Dla jakich wartości parametru a następujące układy wektorów są liniowo niezależne?

- (1) $(1, 1, 1), (1, 2, 3), (a, 1, 1)$.
- (2) $(1, 1, a), (2, 1, 4), (4, 2, 8)$.

7. Uzasadnić, że wektory f_1, \dots, f_n tworzą bazę przestrzeni \mathbb{R}^n i wyznaczyć współrzędne wektora v w tej bazie.

- (1) $n = 3, f_1 = (1, 1, 1), f_2 = (1, 1, 2), f_3 = (1, 2, 3), v = (6, 9, 14)$.
- (2) $n = 3, f_1 = (2, 1, -3), f_2 = (3, 2, -5), f_3 = (1, -1, 1), v = (6, 2, -7)$.
- (3) $n = 4, f_1 = (1, 2, -1, 2), f_2 = (2, 3, 0, -1), f_3 = (1, 2, 1, 4), f_4 = (1, 3, -1, 0), v = (7, 14, -1, 2)$.

8. Uzasadnić, że układy S i S' są bazami przestrzeni \mathbb{R}^n oraz znaleźć macierz przejścia od bazy S do bazy S' .

- (1) $S = ((1, 2, 1), (2, 3, 3), (3, 8, 2)),$
 $S' = ((3, 5, 8), (5, 14, 13), (1, 9, 2)).$

$$(2) S = ((1, 1, 1, 1), (1, 2, 1, 1), (1, 1, 2, 1), (1, 3, 2, 3)), S' = ((1, 0, 3, 3), (-2, -3, -5, -4), (2, 2, 5, 4), (-2, -3, -4, -4)).$$

9. Znaleźć układy równań liniowych opisujących podprzestrzenie liniowe generowane przez następujące układy wektorów.

$$(1) (1, -1, 1, 0), (1, 1, 0, 1), (2, 0, 1, 1).$$

$$(2) (1, -1, 1, -1, 1), (1, 1, 0, 0, 3), (3, 1, 1, -1, 7).$$

10. Znaleźć bazy sumy algebraicznej i części wspólnej przestrzeni liniowych generowanych przez układy S i S' .

$$(1) S = ((1, 2, 1), (1, 1, -1), (1, 3, 3)),$$

$$S' = ((1, 2, 2), (2, 3, -1), (1, 1, -3)).$$

$$(2) S = ((-1, 6, 4, 7, -2), (-2, 3, 0, 5, -2), (-3, 6, 5, 6, -5)),$$

$$S' = ((1, 1, 2, 1, -1), (0, -2, 0, -1, -5), (2, 0, 2, 1, -3)).$$

$$(3) S = ((1, 1, 0, 0, -1), (0, 1, 1, 0, 1), (0, 0, 1, 1, 1)),$$

$$S' = ((1, 0, 1, 0, 1), (0, 2, 1, 1, 0), (1, 2, 1, 2, -1)).$$