

Algebra Liniowa z Geometrią
Zestaw 16
Postać kanoniczna funkcjonałów dwuliniowych
— algorytm ortogonalizacji

1. Znaleźć formę kwadratową odpowiadającą formie dwuliniowej (=dwuliniowemu funkcjonałowi symetrycznemu) b .

(1) $G_b^e = \begin{bmatrix} 1 & -3 \\ -3 & 8 \end{bmatrix}$.

(2) $G_b^e = \begin{bmatrix} 2 & -1 & 4 \\ -1 & 6 & 5 \\ 4 & 5 & 2 \end{bmatrix}$.

(3) $G_b^e = \begin{bmatrix} 2 & -3 & 1 & 4 \\ -3 & 2 & 3 & -1 \\ 1 & 3 & 2 & -3 \\ 4 & -1 & -3 & 2 \end{bmatrix}$.

2. Znaleźć macierz w bazie kanonicznej formy dwuliniowej na przestrzeni \mathbb{R}^3 odpowiadającej formie kwadratowej f .

(1) $f = x_1^2 + x_2^2 + x_3^2$.

(2) $f = 2x_1^2 + 3x_1x_2 + 4x_1x_3 + x_2^2 + x_3^2$.

(3) $f = 2x_1^2 + 6x_1x_2 + 4x_2x_3$.

3. Sprowadzić do postaci kanonicznej $(\lambda_1y_1^2 + \lambda_2y_2^2 + \lambda_3y_3^2)$ formę kwadratową f na przestrzeni \mathbb{R}^3 .

(1) $f = 2x_1^2 + x_2^2 + x_3^2 - 6x_1x_2 + 4x_1x_3 - 4x_2x_3$.

(2) $f = 2x_1x_2 + 4x_1x_3 - x_2^2 - 8x_3^2$.

(3) $f = 2x_1^2 + 3x_1x_2 + 4x_1x_3 + x_2^2 + x_3^2$.

4. Znaleźć bazę ortonormalną przestrzeni U .

(1) $U = \mathbb{R}(1, 2, 2, -1) + \mathbb{R}(1, 1, -5, 3) + \mathbb{R}(3, 2, 8, -7)$.

(2) $U = \mathbb{R}(1, 1, -1, -2) + \mathbb{R}(5, 8, -2, -3) + \mathbb{R}(3, 9, 3, 8)$.

(3) $U = \mathbb{R}(2, 1, 3, -1) + \mathbb{R}(7, 4, 3, -3) + \mathbb{R}(1, 1, -6, 0) + (5, 7, 7, 8)$.

5. Znaleźć bazę ortonormalną podprzestrzeni U oraz U^\perp względem standardowego iloczynu skalarnego.

(1) $U = \mathbb{R}(1, -2, 2, -3) + \mathbb{R}(2, -3, 2, 4)$.

(2) $U = \mathbb{R}(1, 1, 1, 2) + \mathbb{R}(1, 2, 3, -3)$.

(3) $U = \mathbb{R}(\frac{1}{2}, \frac{1}{2}, \frac{1}{2}, \frac{1}{2}) + \mathbb{R}(\frac{1}{2}, \frac{1}{2}, -\frac{1}{2}, -\frac{1}{2})$.

6. Stosując algorytm ortogonalizacji do bazy $((1, 0, 0), (0, 1, 0), (0, 0, 1))$ znaleźć bazę ortonormalną przestrzeni \mathbb{R}^3 względem iloczynu skalarnego (sprawdzić) danego wzorem $(x, y) \mapsto x^T Ay$, gdzie $A = \begin{bmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{bmatrix}$.