Lineáris algebra	Név:
MIMAB112A	Szak:
2009. január 6.	Neptun kód:

Elméleti kérdések

- 1. Mit értünk azon, hogy az <u>a_1</u>,..., <u>a_k</u> *n*-vektorok lineárisan függetlenek ill. lineárisan összefüggőek? Milyen állításokat ismer a lineáris függetlenségre ill. összefüggőségre vonatkozóan? (6 pont)
- 2. Mit értünk két *n*-vektor skaláris szorzatán? Ismertesse a skaláris szorzat tulajdonságait! Mit mond ki a Cauchy-Schwarz egyenlőtlenség ill. a Minkowsky egyenlőtlenség? (6 pont)
- 3. Hogyan értelmezzük két mátrix szorzatát? Milyen tulajdonságai vannak a mátrixszorzásnak? (4 pont)
- 4. Írja fel a lineáris egyenletrendszerek általános, részletes alakját! Mi a megoldhatóság szükséges és elégséges feltétele? Írja fel a "megoldó képletet" és értelmezze azt! (6 pont)
- 5. Ismertesse a Leontieff-modellek lényegét! (6 pont)

Feladatok

1. Tekintsük az alábbi lineáris egyenletrendszert!

$$x_1 + x_2 + c \cdot x_3 = 2$$

 $-x_1 + 2x_2 + x_3 = 0$
 $2x_1 - x_2 + 3x_3 = 1$

- a, Adja meg az x_3 -t a Cramer szabállyal c=0 esetén!
- b, Milyen *c* érték esetén nincs megoldása a fenti egyenletrendszernek? Mit mondhatunk ebben az esetben az egyenletrendszer homogén párjának megoldáshalmazáról? (6 pont)
- 2. Tekintsük az alábbi lineáris leképezéseket:

A:
$$\mathbb{R}^2 \to \mathbb{R}^2$$
, $(x_1,x_2) \mapsto (2x_1+3x_2, x_1-x_2)$,
B: $\mathbb{R} \to \mathbb{R}^2$, $x \mapsto (-x, 2x)$.

- a, Írja fel az # lineáris leképezés mátrixát!
- b, Injektív-e az **A** lineáris leképezés? Ha injektív, akkor adja meg az inverzét (az inverz transzformáció típusát és hozzárendelési szabályát)!
- c, Mennyi az A lineáris leképezés rangja?
- d, Melyik létezik az $\mathcal{A} \circ \mathcal{B}$ illetve $\mathcal{B} \circ \mathcal{A}$ leképezések közül? Amelyik létezik, annak adja meg a mátrixát! (8 pont)

Teszt kérdések

- 1. Melyik állítás igaz? (egyszeres választás)
 - A Lineárisan összefüggő vektorhalmaz részhalmaza is lineárisan összefüggő.
 - B Ha egy R^n –beli lineárisan független vektorhalmaz n vektorból áll, akkor az bázis.
 - C Minden lineárisan összefüggő vektorhalmaz tartalmazza a nullvektort.
 - D Ha egy vektorhalmaz rangja r, akkor a vektorhalmazt egy vektorral bővítve a rang r+1-re nő.
- 2. Melyik állítás <u>nem</u> igaz? (egyszeres választás)
 - A Ha A invertálható mátrix, akkor A négyzetes.
 - B Ha $det(A)\neq 0$, akkor az Ax=o lineáris egyenletrendszernek csak triviális megoldása van.
 - $C Ha A = A^{T}$, akkor az A mátrix invertálható.
 - D Ha az A mátrix speciálisan egy sorvektor, akkor az $A \cdot B$ szorzat eredménye (ha létezik), szintén sorvektor.
- 3. Melyik állítás igaz? (többszörös választás)
 - $A \det(A+B) = \det(A) + \det(B)$
 - B A determináns értéke -1-szeresére változik, ha a mátrixban felcserélünk két sort.
 - C Ha A invertálható, akkor $det(A) \cdot det(A^{-1})=1$.
 - D A determináns értéke nem változik, ha a mátrixban valamelyik oszlopot megszorozzuk egy skalárral, majd ehhez hozzáadjuk egy másik oszlopot.
- 4. Melyik állítás <u>nem</u> igaz? (többszörös választás)
 - A Ha az Ax=o lineáris egyenletrendszer megoldható, akkor az inhomogén párja is megoldható.
 - B Ha az együtthatómátrix rangja kisebb, mint az ismeretlenek száma, akkor az egyenletrendszer nem oldható meg.
 - C Ha egy inhomogén egyenletrendszer egyértelműen megoldható, akkor a homogén párjának csak triviális megoldása van.
 - D Ha az A mátrix $n \times n$ -es, akkor az $A \underline{x} = \underline{b}$ egyenletrendszernek n különböző megoldásvektora van. (4x2 pont)