

Algebra Liniowa z Geometrią, lista zadań nr 1

- Zapisać (o ile to możliwe) wektor \vec{w} jako kombinację liniową wektorów $\vec{v}_1, \vec{v}_2, \vec{v}_3$, jeśli
 - $\vec{w} = [1, 1, 1], \vec{v}_1 = [1, 0, 1], \vec{v}_2 = [2, 1, 0], \vec{v}_3 = [1, 1, -1]$
 - $\vec{w} = [1, 1, 1], \vec{v}_1 = [1, 0, 1], \vec{v}_2 = [2, 1, 0], \vec{v}_3 = [0, 1, 1]$
 - $\vec{w} = [3, 1, 1], \vec{v}_1 = [1, 0, 1], \vec{v}_2 = [2, 1, 0], \vec{v}_3 = [1, 1, -1]$
 - $\vec{w} = [2, -1, 0, 0], \vec{v}_1 = [1, 1, 1, 0], \vec{v}_2 = [0, 2, 1, 1], \vec{v}_3 = [-1, 0, 0, 1]$
- Wykazać, że każdy wektor w \mathbb{R}^2 jest kombinacją liniową wektorów $\vec{w}_1 = [1, 2], \vec{w}_2 = [2, 1]$.
- Czy następujące układy wektorów są liniowo niezależne?
 - $[2, 1, 0], [0, 0, 1], [1, 1, 1]$
 - $[1, 1, 0, 1], [1, 1, 1, 1], [0, 0, 1, 1]$
 - $[1, 1, 0], [0, 1, 1], [1, 2, 1], [2, 3, 1]$
 - $[1, 0, 0, -1], [2, 1, 1, 0], [1, 1, 1, 1], [1, 2, 3, 4], [0, 1, 2, 3]$
- Dla jakich wartości parametru a następujące układy wektorów są liniowo niezależne?
 - $[2, -1], [a + 2, a - 1]$
 - $[1, 2a], [a - 1, 12]$
 - $[1, 1, 2], [4, a, 5], [2, 1, 1]$
- Dla jakich wartości parametru a wektor \vec{w} jest kombinacją liniową wektorów \vec{v}_1, \vec{v}_2 , jeśli
 - $\vec{w} = [2, 1, 1], \vec{v}_1 = [1, -1, 3], \vec{v}_2 = [1, 2, a]$
 - $\vec{w} = [1, 3, 2], \vec{v}_1 = [2, 1, 3], \vec{v}_2 = [-1, a, -1]$
 - $\vec{w} = [1, 6a, -1 - 2a], \vec{v}_1 = [1, 6, -2], \vec{v}_2 = [2, 0, 1]$
- Wykazać, że jeśli wektory $\vec{v}_1, \vec{v}_2, \dots, \vec{v}_m \in \mathbb{R}^n$ są liniowo niezależne, to
 - $\vec{v}_i \neq 0_n$ dla $i = 1, \dots, m$,
 - wektory $\vec{v}_1, \vec{v}_2, \dots, \vec{v}_m$ są parami różne,gdzie $0_n = [0, 0, \dots, 0]$ oznacza wektor zerowy przestrzeni liniowej \mathbb{R}^n .

Zadania uzupełniające

- Czy dla dowolnej liczby naturalnej n istnieje n liniowo niezależnych wektorów w \mathbb{R}^n ?
- Wykazać, że jeśli wektory $\vec{w}_1, \vec{w}_2 \in \mathbb{R}^2$ są liniowo niezależne, to każdy wektor w \mathbb{R}^2 jest kombinacją liniową wektorów \vec{w}_1, \vec{w}_2 .
- Czy istnieją trzy liniowo niezależne wektory w \mathbb{R}^2 ?
- Wykazać, że jeśli wektory $\vec{w}_1, \vec{w}_2, \vec{w}_3 \in \mathbb{R}^3$ są liniowo niezależne, to każdy wektor w \mathbb{R}^3 jest kombinacją liniową wektorów $\vec{w}_1, \vec{w}_2, \vec{w}_3$.
- Czy jest możliwe by każde trzy spośród wektorów $\vec{v}_1, \vec{v}_2, \vec{v}_3, \vec{v}_4$ były liniowo niezależne ale cały układ $\vec{v}_1, \vec{v}_2, \vec{v}_3, \vec{v}_4$ był liniowo zależny? Wykazać, że w takiej sytuacji **każdy** spośród wektorów $\vec{v}_1, \vec{v}_2, \vec{v}_3, \vec{v}_4$ jest liniową kombinacją pozostałych.
- Mówimy, że liczby rzeczywiste $\alpha_1, \dots, \alpha_m$ są *liniowo niezależne nad* \mathbb{Q} , o ile dla dowolnych liczb **wymiernych** r_1, \dots, r_m , z równości

$$r_1\alpha_1 + r_2\alpha_2 + \dots + r_m\alpha_m = 0$$

wynika, że $r_1 = r_2 = \dots = r_m = 0$. Wykazać, że

- liczby $1, \sqrt{2}$ są liniowo niezależne nad \mathbb{Q} ,
- liczby $1, \sqrt{2}, \sqrt{3}$ są liniowo niezależne nad \mathbb{Q} ,
- * liczby $1, \sqrt[3]{2}, \sqrt[3]{4}$ są liniowo niezależne nad \mathbb{Q} ,