Oppgaver MAT2500

Fredrik Meyer

29. august 2014

Oppgave 1. Bruk cosinus-setningen til å se at definisjonen av vinkel i planet blir riktig. ■

Løsning 1. Dette er en litt rar oppgave.

Husk at cosinus-setningen sier at hvis vi har en trekant ABC med sider a, b, c (a er den motsatte siden av hjørnet A, osv), så har vi at

$$c^2 = a^2 + b^2 - 2ab\cos(\gamma),$$

hvor γ er vinkelen $\angle ACB$.

Vi skal sjekke at definisjonen vår stemmer for en vilkårlig trekant. Siden vinkler er bevart under isometrier og skaleringer, kan vi like gjerne anta at segmentet $O\vec{e_1} = (1,0)$ er en av sidene i trekanten. Vi kan så anta at den andre siden er $\vec{y} = (p,q)$. Da sier definisjonen vår at vinkelen mellom \vec{x} og \vec{y} er gitt ved

$$\cos^{-1}\left(\frac{p}{\sqrt{p^2+q^2}}\right).$$

Vi skal regne ut sidene i trekanten $\vec{0}, \vec{x}, \vec{y}$. Vi får at, om vi velger A = (1,0), $B = \vec{y}$ og $C = \vec{0}$, at $a = \sqrt{p^2 + q^2}$, og at b = 1 og at $c = AB = ||\vec{x} - \vec{y}|| = \sqrt{(p-1)^2 + q^2}$. Alt dette kan vi plugge inn i cosinus-setningen og få:

$$VS = c^{2} = (p-1)^{2} + q^{2}$$

$$HS = a^{2} + b^{2} - 2ab\cos\gamma$$

$$= p^{2} + q^{2} + 1 - 2\sqrt{p^{2} + q^{2}}\cos\left(\cos^{-1}\left(\frac{p}{\sqrt{p^{2} + q^{2}}}\right)\right)$$

$$= p^{2} + q^{2} + 1 - 2\sqrt{p^{2} + q^{2}}\frac{p}{\sqrt{p^{2} + q^{2}}}$$

$$= p^{2} + q^{2} + 1 - 2p.$$

Vi ser at venstreside er lik høyreside, så definisjone gir ihvertfall mening.

Oppgave 2. Vis at $d(\vec{x}, \vec{y}) = 0$ hvis og bare hvis $\vec{x} = \vec{y}$. Vis at en funksjon $m: E^n \to E^n$ som bevarer avstand nødvendigvis er injektiv.

Altså holder det å kreve at en isometri er surjektiv.

Løsning 2. Husk at avstanden mellom to vektorer \vec{x} og \vec{y} er definert som

$$d(\vec{x}, \vec{y}) \stackrel{def}{=} \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}.$$

Her er altså $\vec{x} = (x_1, \dots, x_n)$ og $\vec{y} = (y_1, \dots, y_n)$. Så anta først at $\vec{x} = \vec{y}$. Det betyr at $x_i = y_i$ for $i = 1, \dots, n$. Så hvert ledd i summen er null, så summen er null, så kvadratroten er null, så $d(\vec{x}, \vec{y}) = 0$. Dette var ene retningen av implikasjonen.

Andre retningen. Anta så at $d(\vec{x}, \vec{y}) = 0$. Vi skal vise at da må $\vec{x} = \vec{y}$. Hvis $d(\vec{x}, \vec{y}) = 0$, betyr det at

$$\sum_{i=1}^{n} (x_i - y_i)^2 = 0,$$

siden vi alltid kan kvadrere begge sidene. Men x_i, y_i er relle tall, og kvadrater er alltid positive, så hvert ledd er ≥ 0 . Det betyr at hvis ett ledd var positivt, ville summen også vært positiv. Vi konkluderer med at da må alle $(x_i-y_i)^2=0$. Men dette betyr at $x_i=y_i$ for alle i, så $\vec{x}=\vec{y}$.

Oppgave 3. Vis at mengden av symmetrier av en delmengde $F \subseteq E^n$ er en undergruppe av Isom_n .

Løsning 3. La oss første minne oss på noen definisjoner:

Definition 0.1. En **gruppe** er en mengde G sammen med en multiplikasjon \times (altså en funksjon som tar par av elementer fra G og produserer et nytt). Vi dropper stort sett \times og skriver gh i stedet for $g \times h$. Denne multiplikasjonen skal tilfredsstille følgende regler:

- 1. Assosiativitet: (gh)k = g(hk).
- 2. **Identitetselement:** Det skal finnes et nøytralt element, som vi kaller e. Denne tilfredsstiller for alle $g \in G$:

$$eg = ge = g$$
.

3. Inverser: For hver g skal det finnes en invers. Det vil si et element $g^{-1} \in G$ slik at

$$g^{-1}g = gg^{-1} = e.$$

Eksempler på grupper:

- Heltallene, Z hvor "multiplikasjonen" er vanlig addisjon.
- De rasjonale tallene \mathbb{Q} , hvor multiplikasjonen er vanlig multiplikasjon.
- Mengden av invertible $n \times n$ -matriser. Dette er ekvivalent med å kreve at det $M \neq 0$. Denne mengden kalles også $GL_n(\mathbb{R})$.
- Mengden av isometrier av $E^n = \mathbb{R}^n$.

En **undergruppe** H av en gruppe G er en delmengde av G slik at:

- Mengden er lukket under gruppe
operasjonen. Det vil si: hvis $h, k \in H$, så er også $hk \in H$.
- H skal inneholde identitetselementet, altså $e \in H$.
- H skal inneholde alle sine inverser. Det vil si, hvis $h \in H$, så skal også $h^{-1} \in H$.

Eksempler på undergrupper:

- La $G = (\mathbb{Z}, +)$. Da kan vi la $H = \{2n \mid n \in \mathbb{Z}\}$. H består altså av alle multipler av to. Det er lett å se at summen av to partall er partall. I tillegg er $0 \in H$, så H er en undergruppe av G.
- La $G = \operatorname{GL}_n(\mathbb{R})$, altså mengden av invertible $n \times n$ -matriser. La $H = \{M \in \operatorname{GL}_n(\mathbb{R}) \mid \det M = 1\}$. H er altså mengden av invertible matriser med determinant 1. Det er lett å se at det er en undergruppe: hvis to matriser M, N har determinant 1, så har også MN determinant 1 siden $\det(MN) = \det M \cdot \det N$. I tillegg er $I_n \in H$.
- La $G = \text{Isom}_n$, mengden av isometrier av \mathbb{R}^n , og la $H = \{t_{\vec{a}} \mid \vec{a} \in \mathbb{R}^n\}$. H er altså mengden av translasjoner. Disse er alle isometrier (å flytte rundt på en ting endrer ikke avstand). Sammensetningen av to translasjoner er en translasjon: $t_{\vec{a}} \circ t_{\vec{b}}(\vec{x}) = t_{\vec{a}}(\vec{x} + \vec{b}) = \vec{x} + \vec{b} + \vec{a} = t_{\vec{a}+\vec{b}}(\vec{x})$, så $t_{\vec{a}} \circ t_{\vec{b}} = t_{\vec{a}+\vec{b}}$. I tillegg er $t_{\vec{0}} = id$, så identitetselementet er med i H. Så H er en (viktig) undergruppe av Isom $_n$.

Husk at Isom_n var mengden av avstandsbevarende bijeksjoner $m : \mathbb{R}^n \to \mathbb{R}^n$. Dette er en gruppe hvor "multiplikasjonen" er å sette sammen funksjoner. Hvis m, n er to avstandsbevarende bijeksjoner, så er mn gitt ved $mn(x) \stackrel{def}{=} m(n(x))$.

Nå kan vi begynne på selve oppgaven. La nå

$$H := \{ m \in \mathrm{Isom}_n \mid m(H) = H \}.$$

Først sjekker vi at hvis $m, n \in H$, så er også $mn \in H$. Men dette er lett:

$$mn(H) = m(n(H)) \stackrel{n \in H}{=} m(H) \stackrel{m \in H}{=} H.$$

At $id \in H$ er også åpenbart. Identitetselementet flytter ingenting, så da flytter det heller ikke H, så $\mathrm{id}(H) = H$. Så må vi vise at inverser er med i H. La $m \in H$. Vi vil vise at $m^{-1}(H) = H$, altså at hvis $h \in H$, så er $m^{-1}(h) \in H$. Vi må også vise andre veien, nemlig at hvis $h \in H$, så finnes $h' \in H$ med $m^{-1}(h') = h$. Men dette er det samme å si at hvis $h \in H$, så finnes $h' \in H$ med m(h) = h'. Men dette er det samme som inklusjonen $m(H) \subseteq H$, som vi allerede vet stemmer. Det var andre retningen.

For den første, så må vi vise at hvis $h \in H$, så er $m^{-1}(h) \in H$. Men dette er det samme å si at hvis $h \in H$, så er $h \in m(H)$, men dette er det samme som inklusjonen $H \subseteq m(H)$. Vi konkluderer med at $m^{-1}(H) = H$. Så H er en undergruppe.

Oppgave 4. Trekanten med hjørner

$$(0,1), \left(\frac{\sqrt{3}}{2}, -\frac{1}{2}\right), \left(-\frac{\sqrt{3}}{2}, -\frac{1}{2}\right)$$

er likesidet med senter i (0,0) (sjekk dette!). Skriv opp elementene i symmetrigruppen som ortogonale matriser. Gjør det samme for kvadratet med hjørner (1,1), (-1,1), (-1,-1), (1,-1).

Løsning 4. Første punkt er selvsagt å tegne trekanten. Gjør dette. En likesidet trekanten har 6 symmetrier, og symmetrigruppen kalles ofte for D_3 (noen kaller den for D_6). Vi har for det første identitetselementet. I tillegg kan vi speile trekanten om en linje fra hvert hjørne til midtpunktet på den motsatte siden (altså symmetrien som bevarer ett hjørne, men bytter om på to andre). Og vi kan rotere 120° mot venstre. Dette gir til sammen seks symmetrier, og oppgaven er å skrive opp matrisene til dem. Vi begynner med rotasjonen. Husk at en rotasjonsmatrise R_{θ} med vinkel θ kan skrives som

$$R_{\theta} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}.$$

Her er $\theta = \frac{2\pi}{3}$, og for dem som kan sin trigonometri, ser vi da at

$$R = \begin{bmatrix} -\frac{1}{2} & \frac{1}{2}\sqrt{3} \\ \frac{1}{2}\sqrt{3} & -\frac{1}{2} \end{bmatrix}.$$

Vi regner da ut R^2 , ved enten å bruke samme formel med vinkel $\theta = \frac{4\pi}{3}$, eller bare med å gange R med seg selv.

I tillegg har vi en refleksjon S, som fikserer (0,1), men som bytter om de to andre punktene. Dette er bare å fiksere y-aksen og å sende \vec{e}_1 til $-\vec{e}_1$. Denne har matrise:

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}.$$

Så langt har vi funnet 4 elementer. Vi får de to andre ved å regne ut SR og SR^2 . Til sammmen får vi

$$I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \qquad R = \begin{bmatrix} -\frac{1}{2} & -\frac{1}{2}\sqrt{3} \\ \frac{1}{2}\sqrt{3} & -\frac{1}{2} \end{bmatrix}$$

$$R^{2} = \begin{bmatrix} -\frac{1}{2} & \frac{1}{2}\sqrt{3} \\ -\frac{1}{2}\sqrt{3} & -\frac{1}{2} \end{bmatrix} \qquad S = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$SR = \begin{bmatrix} \frac{1}{2} & \frac{1}{2}\sqrt{3} \\ \frac{1}{2}\sqrt{3} & -\frac{1}{2} \end{bmatrix} \qquad SR^{2} = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2}\sqrt{3} \\ -\frac{1}{2}\sqrt{3} & -\frac{1}{2} \end{bmatrix}.$$

Dette er alle elementene i symmetrigruppen til trekanten. Vi kan sjekke at $R^3 = I$ og at $RSR^{-1} = S$. Disse to relasjonene er nok til å beskrive gruppen helt. Vi sier at vi $\langle R, S \mid R^3 = I, RSR^{-1} = S \rangle$ er en presentasjon av gruppen.

Å finne symmetrigruppa til firkanten er litt enklere. Igjen består den av rotasjoner og speilinger, men nå er rotasjonene enklere å skrive opp. Den består av fire rotasjoner. Den første på 90°. I tillegg har vi speilinger fra to av hjørnene (som fikserer motstående hjørner, men bytter om på de to andre),

og vi kan speile langs enten y-aksen eller x-aksen. Dette gir til sammen 8 symmetrier. Rotasjonene blir da:

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}.$$

Siden vi vet fra neste oppgave at D_4 er generert av rotasjoner og en vilkårlig speiling, holder det å skrive opp matrisen til én speiling, og så gange denne med hver av rotasjonene for å få alle elementene. Én speiling, er å reflektere gjennom y-aksen, og da kan vi bruke S som i forrige del av oppgaven. Nå må man bare regne ut SR, SR^2 , SR^3 , og så har vi alle elementene i gruppen. \heartsuit

Oppgave 5. Vis at D_n er generert av to elementer: én rotasjon på $\frac{2\pi}{n}$ og en vilkårlig speiling.

Løsning 5. Husk at D_n er symmetrigruppen til en regulær n-kant.

En symmetri må sende hjørner til hjørner. Kall hjørnene for v_1, \cdots, v_n , skrevet i rekkefølge mot klokka. En symmetri kan ikke bytte om på den innbyrdes rekkefølgen på hjørnene, så betrakt v_1, v_2 . La s være speilingen som fikserer v_1 , men bytter om v_2 og v_n (og så videre). La m være en symmetri av n-kanten. Da vil v_1 sendes til v_k og v_2 sendes til enten v_{k+1} eller v_{k-1} . Om det første skjer, må m være en rotasjon på $\frac{2\pi k}{m}$.

Om det andre skjer, betrakt sm, sammensetningen av s og m. Nå vil v_1 først sendes til v_k og så til v_{-k+2} (her er indeksen modulo n). Og v_2 sendes først til v_{k-1} og så til $v_{-k+1+2} = v_{-k+3}$. Så sm sender v_1, v_2 til noe i samme rekkefølge, så dette må være en rotasjon, for eksempel r^{-k+2} . Dermed er $sm = r^{-k+2}$, så $m = s^{-1}r^{-k+2} = sr^{-k+2}$. Så m er sammensetningen av en speiling og en rotasjon.

Vi konkluderer med at alle elementer i D_n kan skrives som en sammensetning av en rotasjon og en speiling.

Oppgave 6. Alle isometrier av planet \mathbb{R}^2 kan skrives på formen $t_{\vec{a}}\rho_{\theta}$ eller $t_{\vec{a}}\rho_{\theta}s$, hvor s er en speiling. Skriv $\rho_{\theta}t_{\vec{a}}$, $st_{\vec{a}}$, $s\rho_{\theta}$ på en slik form.

Løsning 6. Her holder det å skrive ut hva de forskjellige transformasjonene faktisk gjør. Vi starter med den første. La $\vec{x} \in \mathbb{R}^2$.

$$\begin{split} \rho_{\theta}t_{\vec{a}}(\vec{x}) &= \rho_{\theta}(\vec{x} + \vec{a}) \\ &= \rho_{\theta}(\vec{x}) + \rho_{\theta}(\vec{a}) \\ &= t_{\rho_{\theta}(\vec{a})}(\rho_{\theta}(x)) \\ &= t_{\rho_{\theta}(\vec{a})}\rho_{\theta}(x). \end{split}$$

Vi konkluderer med at $\rho_{\theta}t_{\vec{a}} = t_{\rho_{\theta}(\vec{a})}\rho_{\theta}$. Hva skjer så med $st_{\vec{a}}$?. Siden s setter andrekoordinaten til vektorer til sitt negative, skriv $\vec{a} = (a_1, a_2)^T$ og $\vec{x} = (x_1, x_2)^T$. Da er:

$$\begin{split} st_{\vec{a}}(x) &= s(\vec{x} + \vec{a}) \\ &= s(\vec{x}) + s(\vec{a}) \\ &= t_{s\vec{a}}(s(\vec{x})) \\ &= t_{s\vec{a}}s(\vec{x}) \\ &= t_{s\vec{a}}\rho_0 s(\vec{x}). \end{split}$$

Vi konkluderer med at $st_{\vec{a}}=t_{s\vec{a}}\rho_0 s$, hvor ρ_0 er å rotere null grader.

Den siste er litt verre. Her hjelper det å tegne en tegning (gjør det!). Man burde da være i stand til å se at en speiling sender en vinkel θ til den negative vinkelen $-\theta$. Da kan man se at $s\rho_{\theta}(x) = \rho_{-\theta}s(x)$, så vi konkluderer med at $s\rho_{\theta} = \rho_{-\theta}s = t_{\vec{0}}\rho_{-\theta}s$.