Álgebra Linear Espaço Vetorial - exercícios

Prof. André Tiba

akot@cin.ufpe.br

Baia 65, ramais: 4765 ou 4338

Sejam os vetores $\mathbf{v}_1 = (1,2,3)$, $\mathbf{v}_2 = (0,1,2)$ e $\mathbf{v}_3 = (0,0,1)$.

- a) Mostre que $\beta = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ forma uma base do \mathbb{R}^3 .
- b) Determine o vetor-coordenada de $\mathbf{u} = (5,4,2)$ em relação a β .
- c) Determine o vetor $\mathbf{w} \in \mathbb{R}^3$, cujo vetor-coordenada em relação a

$$\beta \text{ vale } \mathbf{w}_{\beta} = \begin{bmatrix} 2 \\ -3 \\ 4 \end{bmatrix}.$$

Letra a)

Para mostrar que β é uma base, precisamos mostrar que: (i) \mathbf{v}_1 , \mathbf{v}_2 e \mathbf{v}_3 são LI (ii) conseguimos representar qualquer vetor $\mathbf{u} = (x,y,z)$ como combinação linear de \mathbf{v}_1 , \mathbf{v}_2 e \mathbf{v}_3 .

 \mathbf{v}_1 , \mathbf{v}_2 , \mathbf{v}_3 são LI, se e somente se, $a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 = 0$ implica em

$$a_{1} = a_{2} = a_{3} = 0$$

$$a_{1}(1,2,3) + a_{2}(0,1,2) + a_{3}(0,0,1) = (0,0,0)$$

$$\begin{cases}
a_{1} + 0a_{2} + 0a_{3} = 0 & a_{1} = 0 \\
2a_{1} + a_{2} + 0a_{3} = 0 & \Rightarrow a_{2} = 0 \\
3a_{1} + 2a_{2} + a_{3} = 0 & a_{3} = 0
\end{cases}$$

$$v_{1}, v_{2}, e v_{3}$$

$$\tilde{s}\tilde{a}o LI$$

$$\mathbf{u} = (x,y,z) = a(1,2,3) + b(0,1,2) + c(0,0,1)$$

$$\begin{cases} a = x & a = x \\ 2a + b = y & \Rightarrow b = -2x + y \\ 3a + 2b + c = z & c = x + 2y + z \end{cases}$$
 Portanto, qualquer vetor **u** pode ser representado por uma combinação linear de **v**₁, **v**₂, e **v**₃.

Letra b)

Devemos encontrar escalares a_1 , a_2 e a_3 tal que:

$$a_1(1,2,3) + a_2(0,1,2) + a_3(0,0,1) = (5,4,2) = \mathbf{u}$$

$$\begin{cases}
 a_1 + 0a_2 + 0a_3 = 5 & a_1 = 5 \\
 2a_1 + a_2 + 0a_3 = 4 & \Rightarrow a_2 = -6 & \Rightarrow a_3 = -1
\end{cases}$$

$$\begin{vmatrix}
 a_1 + 0a_2 + 0a_3 = 5 & a_1 = 5 \\
 a_2 = -6 & \Rightarrow a_3 = -1
\end{cases}$$

$$\begin{vmatrix}
 a_1 + 2a_2 + a_3 = 2 & a_3 = -1
\end{vmatrix}$$

$$\underline{\mathbf{Letra\ c}} \qquad [\mathbf{w}]_{\beta} = \begin{bmatrix} 2 \\ -3 \\ 4 \end{bmatrix}$$

$$\mathbf{w} = 2(1,2,3) - 3(0,1,2) + 4(0,0,1) = (2, 4-3, 6-6+4) = (2,1,4)$$

Mostre se:

- a) $U = \{(x, y, z, t) \in \mathbb{R}^4: 2x + y t = 0 \text{ e } z = 0\}$ é subespaço vetorial de \mathbb{R}^4 ;
- b) $U = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix}, \cos a, b, c, d \in \Re \ e \ b = c + 1 \right\}$ é subespaço vetorial

de M(2,2).

- c) $U = \{(x, x+3) : x \in \mathbb{R}\}$ é subespaço vetorial de \mathbb{R}^2 .
- d) $U = \{(x, 2x, 3x) : x \in \mathbb{R}\}$ é subespaço vetorial de \mathbb{R}^3 .

Para que U seja subespaço de W, devemos mostrar que:

- (i) dados \mathbf{u}_1 e $\mathbf{u}_2 \in U$, então $\mathbf{u}_1 + \mathbf{u}_2 \in U$
- (ii) dados $\mathbf{u}_1 \in U$ e $k \in \mathbf{R}$ com $k \neq 0$, então $k\mathbf{u}_1 \in U$

Letra a)

 $U = \{(x, y, z, t) \in \mathbb{R}^4: 2x + y - t = 0 \text{ e } z = 0\}$ é subespaço vetorial de \mathbb{R}^4 ?

$$\mathbf{v} = (x, y, 0, 2x + y) \in U$$

Sejam $\mathbf{u}_1 = (x_1, y_1, 0, 2x_1 + y_1), \mathbf{u}_2 = (x_2, y_2, 0, 2x_2 + y_1), e k \in \mathbf{R}, k \neq 0.$

$$\mathbf{u}_1 + \mathbf{u}_2 = (x_1 + x_2, y_1 + y_2, 0, 2x_1 + y_1 + 2x_2 + y_2)$$

$$\mathbf{u}_1 + \mathbf{u}_2 = (x_3, y_3, 0, 2(x_1 + x_2) + (y_1 + y_2))$$

$$\mathbf{u}_1 + \mathbf{u}_2 = (x_3, y_3, 0, 2x_3 + y_3) = \mathbf{u}_3$$
 onde $x_3 = x_1 + x_2$ e $y_3 = y_1 + y_2$

Observe que $\mathbf{u}_3 \in U$, portanto $\mathbf{u}_1 + \mathbf{u}_2 \in U$.

$$k\mathbf{u}_1 = (kx_1, ky_1, k0, k2x_1 + ky_1)$$

 $k\mathbf{u}_1 = (kx_1, ky_1, 0, k(2x_1 + y_1)) = (x_v, y_v, 0, 2x_v + y_v) = \mathbf{v}$ onde
 $x_v = kx_1$ e $y_v = ky_1$

Como $\mathbf{v} \in U$, então $k\mathbf{u}_1 \in U$.

Portanto U é um subespaço vetorial de \mathbb{R}^4 .

Letra b)
$$U = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix}, \cos a, b, c, d \in \Re \ e \ b = c + 1 \right\} \text{ \'e subespaço vetorial}$$

$$\det M(2,2)$$
?

$$\mathbf{v} = \begin{bmatrix} a & c+1 \\ c & d \end{bmatrix} \in U$$

Sejam \mathbf{u}_1 e $\mathbf{u}_2 \in U$ e $k \in \mathbf{R}$, $k \neq 0$, onde:

$$\mathbf{u}_1 = \begin{bmatrix} a_1 & c_1 + 1 \\ c_1 & d_1 \end{bmatrix} \qquad \mathbf{u}_2 = \begin{bmatrix} a_2 & c_2 + 1 \\ c_2 & d_2 \end{bmatrix}$$

$$\mathbf{u}_1 + \mathbf{u}_2 = \begin{bmatrix} a_1 + a_2 & c_1 + 1 + c_2 + 1 \\ c_1 + c_2 & d_1 + d_2 \end{bmatrix}$$

$$\mathbf{u}_1 + \mathbf{u}_2 = \begin{bmatrix} a_3 & c_3 + 2 \\ c_3 & d_3 \end{bmatrix} = \mathbf{u}_3$$

mas $\mathbf{u}_3 \notin U$, portanto U não é subespaço vetorial de M(2,2).

Letra c)

 $U = \{(x, x+3): x \in \mathbb{R}\}$ é subespaço vetorial de \mathbb{R}^2 ?

Sejam
$$\mathbf{u}_1 = (x_1, y_1 + 3), \mathbf{u}_2 = (x_2, y_2 + 3), e k \in \mathbf{R}, k \neq 0.$$

$$\mathbf{u}_1 + \mathbf{u}_2 = (x_1 + x_2, y_1 + 3 + y_2 + 3)$$

$$\mathbf{u}_1 + \mathbf{u}_2 = (x_3, y_3 + 6) = \mathbf{u}_3$$
 onde $x_3 = x_1 + x_2$ e $y_3 = y_1 + y_2$

Observe que $\mathbf{u}_3 \notin U$, portanto $\mathbf{u}_1 + \mathbf{u}_2 \notin U$. Dessa forma U não é subespaço vetorial de \mathbf{R}^2 .

Letra d)

 $U = \{(x, 2x, 3x): x \in \mathbb{R}\}$ é subespaço vetorial de \mathbb{R}^3 ?

Sejam
$$\mathbf{u}_1 = (x, 2x, 3x), \mathbf{u}_2 = (y, 2y, 3y), e k \in \mathbf{R}, k \neq 0.$$

$$\mathbf{u}_1 + \mathbf{u}_2 = (x+y, 2x+2y, 3x+3y) = (x+y, 2(x+y), 3(x+y))$$

$$\mathbf{u}_1 + \mathbf{u}_2 = (z, 2z, 3z) = \mathbf{u}_3$$
 onde $x + y = z$

Como $\mathbf{u}_3 \in U$, então $\mathbf{u}_1 + \mathbf{u}_2 \in U$.

$$k\mathbf{u}_1 = (kx, 2kx, 3kx) = (t, 2t, 3t) = \mathbf{v}$$
 onde $kx = t$

Como $\mathbf{v} \in U$, então $k\mathbf{u}_1 \in U$.

Portanto U é um subespaço vetorial de \mathbb{R}^3 .

Sejam os vetores $\mathbf{v}_1 = (a,b)$ e $\mathbf{v}_2 = (c,d)$ mostre que se ad = bc, então $[\mathbf{v}_1 \, \mathbf{v}_2]$ são LD e que se $ad \neq bc$, então $[\mathbf{v}_1 \, \mathbf{v}_2]$ são LI.

$$\alpha \mathbf{v}_1 + \beta \mathbf{v}_2 = \mathbf{0}$$
 onde α e β são constantes reais

$$\alpha(a,b) + \beta(c,d) = (0,0)$$

$$(\alpha a + \beta c, \alpha b + \beta d) = (0,0) \rightarrow \begin{cases} \alpha a = -\beta c \\ \alpha b = -\beta d \end{cases} \Rightarrow \beta = -\alpha \frac{b}{d}$$

o sistema é LD se $\alpha \neq 0$ e/ou $\beta \neq 0$

se ad = bc, então

$$a\alpha = -c\left(\frac{-\alpha b}{d}\right)$$
 $\Rightarrow \alpha = \alpha cb \Rightarrow \alpha = \alpha$

como α não é explicitamente zero, então $[\mathbf{v}_1 \ \mathbf{v}_2]$ é LD.

o sistema é LI se $ad \neq bc$ e $\alpha = \beta = 0$

do item anterior sabemos que: $\alpha da = \alpha cb$

mas $ad \neq bc$, portanto $\alpha da = \alpha cd$ se e somente se $\alpha = 0$

se $\alpha = 0$, então como $\beta c = -\alpha a \rightarrow \beta = 0$

Neste caso $[\mathbf{v}_1 \, \mathbf{v}_2]$ é LI.

Calcule o $[\mathbf{x}]_{\beta}$ para cada uma das bases abaixo:

a)
$$\mathbf{x} = (3,2)$$
 e $\beta = \{\mathbf{v}_1 = (1,1), \mathbf{v}_2 = (-1,2)\};$

b)
$$\mathbf{x} = (2,-3,1)$$
 e $\beta = {\mathbf{v}_1 = (0,1,1), \mathbf{v}_2 = (-1,0,1), \mathbf{v}_3 = (1,1,0)};$

c)
$$\mathbf{x} = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}$$
, $\beta = \left\{ \mathbf{v}_1 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \mathbf{v}_2 = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, \mathbf{v}_3 = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}, \mathbf{v}_4 = \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix} \right\}$

Letra a)

Assuma que o vetor \mathbf{x} possa ser escrito como uma combinação linear dos vetores da base β .

$$\mathbf{x} = (3,2) = a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 = a_1 (1,1) + a_2 (-1,2)$$

$$(3,2) = (a_1 - a_2, a_1 + 2a_2)$$

$$\begin{cases} 3 = a_1 - a_2 \\ 2 = a_1 + 2a_2 \end{cases} \Rightarrow 1 = -3a_2 \Rightarrow a_2 = -1/3$$

$$a_1 = 8/3$$

$$[\mathbf{x}]_{\beta} = \begin{bmatrix} 8/3 \\ -1/3 \end{bmatrix}$$

Letra b)

$$\mathbf{x} = (2, -3, 1) = a_1(1, 1, 1) + a_2(-1, 0, 1) + a_3(1, 1, 0)$$
$$(2, -3, 1) = (a_1 - a_2 + a_3, a_1 + a_3, a_1 + a_2)$$

$$\begin{cases} a_1 - a_2 + a_3 = 2 \\ a_1 + a_3 = -3 \\ a_1 + a_2 = 1 \end{cases} \quad \begin{bmatrix} 1 & -1 & 1 & 2 \\ 1 & 0 & 1 & -3 \\ 1 & 1 & 0 & 1 \end{bmatrix} \begin{matrix} L_2 = L_2 - L_1 \\ L_3 = L_3 - L_1 \end{matrix}$$

$$\begin{bmatrix} 1 & -1 & 1 & 2 \\ 0 & 1 & 0 & -5 \\ 0 & 2 & -1 & -1 \end{bmatrix} L_1 = L_1 + L_2 \qquad \begin{bmatrix} 1 & 0 & 1 & -3 \\ 0 & 1 & 0 & -5 \\ 0 & 0 & -1 & 9 \end{bmatrix} L_3 = -L_3$$

Letra b)

$$\begin{bmatrix} 1 & 0 & 1 & -3 \\ 0 & 1 & 0 & -5 \\ 0 & 0 & 1 & -9 \end{bmatrix} \quad L_1 = L_1 - L_3 \qquad \begin{bmatrix} 1 & 0 & 0 & 6 \\ 0 & 1 & 0 & -5 \\ 0 & 0 & 1 & -9 \end{bmatrix}$$

$$\mathbf{x} = (2,-3,1) = 6(1,1,1) - 5(-1,0,1) + -9(1,1,0)$$

$$\begin{bmatrix} \mathbf{x} \end{bmatrix}_{\beta} = \begin{bmatrix} 6 \\ -5 \\ -9 \end{bmatrix}$$

Letra c)

$$\mathbf{x} = \begin{bmatrix} 1 & 2 \\ -1 & 1 \end{bmatrix} = a_1 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + a_2 \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} + a_3 \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix} + a_4 \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix}$$
$$\begin{bmatrix} 1 & 2 \\ -1 & 1 \end{bmatrix} = \begin{bmatrix} a_1 + a_2 + a_3 & a_2 + a_3 + a_4 \\ a_3 & a_1 + a_4 \end{bmatrix}$$

$$\begin{cases} a_1 + a_2 + a_3 = 1 \\ a_2 + a_3 + a_4 = 2 \\ a_3 = -1 \\ a_1 + a_4 = 1 \end{cases} \Rightarrow \begin{bmatrix} 1 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 & 2 \\ 0 & 0 & 1 & 0 & -1 \\ 1 & 0 & 0 & 1 & 1 \end{bmatrix} L_4 = L_4 - L_1$$

Letra c)

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 & 2 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & -1 & -1 & 1 & 0 \end{bmatrix} \begin{array}{c} L_1 = L_1 - L_2 \\ D_1 = L_1 - L_2 \\ D_2 = L_1 - L_2 \\ D_3 = L_2 - L_3 \\ D_4 = L_4 - L_2 \\ D_4 = L_4 - L_2 \\ D_5 = L_1 - L_2 \\ D_7 = L_2 - L_3 \\ D_8 = L_1 - L_2 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_2 - L_3 \\ D_9 = L_1 - L_2 \\ D_9 = L_1 - L_1 \\ D_9 = L_1$$

$$\begin{bmatrix} 1 & 0 & 0 & -1 & -1 \\ 0 & 1 & 0 & 1 & 3 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & 1 \end{bmatrix} \quad L_1 = L_1 + L_4 \\ L_2 = L_2 - L_4 \qquad \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 2 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & 1 \end{bmatrix} \qquad \begin{bmatrix} \mathbf{x} \end{bmatrix}_{\beta} = \begin{bmatrix} 0 \\ 2 \\ -1 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 2 \\ 0 & 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} \end{bmatrix}_{\beta} = \begin{bmatrix} 0 \\ 2 \\ -1 \\ 1 \end{bmatrix}$$

$$\mathbf{x} = \begin{bmatrix} 1 & 2 \\ -1 & 1 \end{bmatrix} = 0 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + 2 \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} - 1 \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix} + 1 \begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix}$$

Sejam as bases $\beta = \{\mathbf{v}_1 = (2,-1), \mathbf{v}_2 = (3,4)\}, \beta' = \{\mathbf{e}_1 = (1,0), \mathbf{e}_2 = (0,1)\} \text{ e } \eta = \{\mathbf{u}_1 = (1,1), \mathbf{u}_2 = (-1,1)\} \text{ do } \mathbf{R}^2.$ Calcule:

- a) A matriz de mudança de base de β para β ' $[I]_{\beta}^{\beta'}$.
- b) A matriz de mudança de base de β ' para $\beta [I]_{\beta'}^{\beta}$.
- c) A matriz de mudança de base de β para η $[I]^{\eta}_{\beta}$.
- d) Para o vetor $\mathbf{v}=(2,-4)$, qual é o seu vetor de coordenadas na bases β e η , ou seja $[\mathbf{v}]_{\beta}$ e $[\mathbf{v}]_{\eta}$.

Letra a)

Vamos escrever os vetores \mathbf{e}_1 e \mathbf{e}_2 da base β ' como combinações lineares dos vetores \mathbf{v}_1 e \mathbf{v}_2 da base β .

$$\mathbf{e}_{1} = (1, 0) = a_{1}\mathbf{v}_{1} + b_{1}\mathbf{v}_{2} = a_{1}(2, -1) + b_{1}(3, 4)$$

$$(2a_{1} + 3b_{1}, -a_{1} + 4b_{1}) = (1, 0)$$

$$\begin{bmatrix} 2 & 3 \\ -1 & 4 \end{bmatrix} \begin{bmatrix} a_1 \\ b_1 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \qquad \Rightarrow \qquad \begin{vmatrix} a_1 = 4/11 \\ b_1 = 1/11 \end{vmatrix}$$

$$\mathbf{e}_2 = (0, 1) = a_2 \mathbf{v}_1 + b_2 \mathbf{v}_2 = a_2 (2, -1) + b_2 (3, 4)$$

 $(2a_2 + 3b_2, -a_2 + 4b_2) = (0, 1)$

$$\begin{bmatrix} 2 & 3 \\ -1 & 4 \end{bmatrix} \begin{bmatrix} a_2 \\ b_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \qquad \Rightarrow \begin{array}{c} a_2 = -3/11 \\ b_2 = 2/11 \end{array}$$

Então,

$$\mathbf{e}_{1} = \frac{4}{11} \mathbf{v}_{1} + \frac{1}{11} \mathbf{v}_{2}$$

$$\mathbf{e}_{2} = \frac{-3}{11} \mathbf{v}_{1} + \frac{2}{11} \mathbf{v}_{2}$$
As linhas tornam-se columns!
$$[\mathbf{I}]_{\beta}^{\beta'} = \begin{bmatrix} \frac{4}{11} & \frac{-3}{11} \\ \frac{1}{11} & \frac{2}{11} \end{bmatrix}$$

$$[\mathbf{I}]_{\beta}^{\beta'} = \begin{bmatrix} \frac{4}{11} & \frac{-3}{11} \\ \frac{1}{11} & \frac{2}{11} \end{bmatrix}$$

Letra b)

Pode ser feito por duas maneiras.

Solução 1: idéia análoga ao do item a), mas agora vamos escrever os vetores \mathbf{v}_1 e \mathbf{v}_2 da base β como combinações lineares dos vetores \mathbf{e}_1 e \mathbf{e}_2 da base β '.

$$\mathbf{v}_{1} = (2, -1) = a_{1}\mathbf{e}_{1} + b_{1}\mathbf{e}_{2} = a_{1}(1, 0) + b_{1}(0, 1)$$

$$(a_{1}, b_{1}) = (2, -1) \qquad \Rightarrow \qquad a_{1} = 2$$

$$b_{1} = -1$$

$$\mathbf{v}_{2} = (3, 4) = a_{2}\mathbf{e}_{1} + b_{2}\mathbf{e}_{2} = a_{2}(1, 0) + b_{2}(0, 1)$$

$$(a_{2}, b_{2}) = (3, 4) \qquad \Rightarrow \qquad a_{2} = 3$$

$$b_{2} = 4$$

Então,

$$\mathbf{v}_1 = 2\mathbf{e}_1 - 1\mathbf{e}_2$$
$$\mathbf{v}_2 = 3\mathbf{e}_1 + 4\mathbf{e}_2$$

As linhas tornam-se colunas!

$$[\mathbf{I}]_{\beta'}^{\beta} = \begin{vmatrix} 2 & 3 \\ -1 & 4 \end{vmatrix}$$

Solução 2: um teorema relaciona as matrizes $[\mathbf{I}]_{\beta'}^{\beta}$ e $[\mathbf{I}]_{\beta}^{\beta'}$:

$$[\mathbf{I}]_{\beta}^{\beta'} = ([\mathbf{I}]_{\beta'}^{\beta})^{-1} \quad \text{ou} \quad [\mathbf{I}]_{\beta'}^{\beta} = ([\mathbf{I}]_{\beta}^{\beta'})^{-1}$$

Do item a), tem-se que:

$$\begin{bmatrix} 1 & -3/4 & 11/4 & 0 \\ 1 & 2 & 0 & 11 \end{bmatrix} L_2 = L_2 - L_1 \begin{bmatrix} 1 & -3/4 & 11/4 & 0 \\ 0 & 11/4 & -11/4 & 11 \end{bmatrix} L_2 = (4/11)L_2$$

$$\begin{bmatrix} 1 & -3/4 & 11/4 & 0 \\ 0 & 1 & -1 & 4 \end{bmatrix} L_1 = L_1 + (3/4)L_2 \qquad \begin{bmatrix} 1 & 0 & 2 & 3 \\ 0 & 1 & -1 & 4 \end{bmatrix}$$
$$\begin{bmatrix} \mathbf{I} \end{bmatrix}_{\beta'}^{\beta} = \begin{bmatrix} 2 & 3 \\ -1 & 4 \end{bmatrix}$$

Letra c)

Escrever os vetores \mathbf{u}_1 e \mathbf{u}_2 da base η como combinações lineares dos vetores \mathbf{v}_1 e \mathbf{v}_2 da base β .

$$\mathbf{v}_1 = (2, -1) = a_1 \mathbf{u}_1 + b_1 \mathbf{u}_2 = a_1 (1, 1) + b_1 (-1, 1)$$

$$(a_1 - b_1, a_1 + b_1) = (2, -1) \quad \Rightarrow \quad \begin{aligned} a_1 &= 1/2 \\ b_1 &= -3/2 \end{aligned}$$

$$\mathbf{v}_2 = (3, 4) = a_2 \mathbf{u}_1 + b_2 \mathbf{u}_2 = a_2 (1, 1) + b_2 (-1, 1)$$

$$(a_1 - b_1, a_1 + b_1) = (3, 4) \quad \Rightarrow \quad \begin{array}{c} a_2 = 7/2 \\ b_2 = 1/2 \end{array}$$

Então,

$$\mathbf{v}_{1} = \frac{1}{2}\mathbf{u}_{1} - \frac{3}{2}\mathbf{u}_{2}$$

$$\mathbf{v}_{2} = \frac{7}{2}\mathbf{u}_{1} + \frac{1}{2}\mathbf{u}_{2}$$
As linhas tornam-se columns!
$$[\mathbf{I}]_{\beta'}^{\eta} = \begin{bmatrix} 1/2 & 7/2 \\ -3/2 & 1/2 \end{bmatrix}$$

$$[\mathbf{I}]_{\beta'}^{\eta} = \begin{bmatrix} 1/2 & 7/2 \\ -3/2 & 1/2 \end{bmatrix}$$

$$\frac{\text{Letra d})}{\mathbf{v} = (2, -4)} \rightarrow [\mathbf{v}]_{\beta} = \begin{bmatrix} 2 \\ -4 \end{bmatrix}$$

$$[\mathbf{v}]_{\beta} = [\mathbf{I}]_{\beta}^{\beta'} [\mathbf{v}]_{\beta'} = \begin{bmatrix} 4/11 & -3/11 \\ 1/11 & 2/11 \end{bmatrix} \begin{bmatrix} 2 \\ -4 \end{bmatrix} = \begin{bmatrix} 20/11 \\ -6/11 \end{bmatrix}$$

$$\mathbf{v} = (2, -4) = 20/11(2, -1) - 6/11(3, 4) = (22/11, -44/11) = (2, -4)$$

$$[\mathbf{v}]_{\eta} = [\mathbf{I}]_{\beta}^{\eta} [\mathbf{v}]_{\beta} = \begin{bmatrix} 1/2 & 7/2 \\ -3/2 & 1/2 \end{bmatrix} \begin{bmatrix} 20/11 \\ -6/11 \end{bmatrix} = \begin{bmatrix} -1 \\ -3 \end{bmatrix}$$

$$\mathbf{v} = (2, -4) = -1(1, 1) - 3(-1, 1) = (2, -4)$$

Verifique se os conjuntos abaixo formam uma base. Em caso negativo, inclua ou exclua o número de elementos necessários de maneira a formar uma base.

a)
$$\beta = {\mathbf{v}_1 = (-1,0), \mathbf{v}_2 = (2,1), \mathbf{v}_3 = (1,1), \mathbf{v}_4 = (1,3)}, \text{ base do } \mathbf{R}^2.$$

b)
$$\beta = \{ \mathbf{v}_1 = (-1,1,0), \mathbf{v}_2 = (2,1,1), \mathbf{v}_3 = (1,1,1) \}$$
, base do \mathbf{R}^3 .

c)
$$\beta = \left\{ \mathbf{v}_1 = \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix}, \mathbf{v}_2 = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}, \mathbf{v}_3 = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \right\}$$
 base de M(2,2).

Para que um conjunto de vetores seja uma base, ele deve satisfazer duas condições:

- i. Devem ser LI;
- ii. $[\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_n] = V$, ou seja, deve ser capaz de gerar qualquer outro vetor de V por combinação linear.

Letra a)

 $\beta = \{\mathbf{v}_1 = (-1,0), \mathbf{v}_2 = (2,1), \mathbf{v}_3 = (1,1), \mathbf{v}_4 = (1,3)\}$. Este conjunto deve ser LD pois é composto por 4 vetores, e uma base do \mathbf{R}^2 , precisa de dois vetores apenas (mesmo número que a dimensão de \mathbf{R}^2). Vamos mostrar explicitamente que o sistema é LD e em seguida selecionar os vetores que formarão uma base do \mathbf{R}^2 .

O conjunto será LI se $a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + a_3\mathbf{v}_3 + a_4\mathbf{v}_4 = \mathbf{0}$ implicar explicitamente em $a_1 = a_2 = a_3 = a_4 = 0$.

$$a_1(-1, 0) + a_2(2, 1) + a_3(1, 1) + a_4(1, 3) = (0, 0)$$

 $(-a_1 + 2a_2 + a_3 + a_4, a_2 + a_3 + 3a_4) = (0, 0)$
 $-a_1 + 2a_2 + a_3 + a_4 = 0$ conjunto LD, como esperado
 $a_2 + a_3 + 3a_4 = 0$

Para escolher quais vetores formarão a base, devemos escolher dois vetores e testar as propriedades i) e ii). Vamos fazer o teste para os vetores \mathbf{v}_1 e \mathbf{v}_4 . Veja que esta escolha foi ao acaso, poderíamos ter escolhido qualquer outro par de vetores.

$$a(-1,0) + b (1,3) = (0,0)$$
 \Rightarrow $(-a+b, a+3b) = (0,0)$

$$-a+b=0$$
 \Rightarrow se e somente se $a=b=0$

$$a+3b=0$$
 \Rightarrow Portanto $\{\mathbf{v}_1, \mathbf{v}_4\} \neq LI$

Seja um vetor qualquer do \mathbf{R}^2 $\mathbf{v} = (x,y)$, \mathbf{v} pode ser escrito como combinação linear de \mathbf{v}_1 e \mathbf{v}_4 , em outras palavras, $[\mathbf{v}_1 \ \mathbf{v}_4] = \mathbf{R}^2$?

$$a(-1,0) + b(1,3) = (x,y) = \mathbf{v}$$
 $(-a+b,3b) = (x,y)$

$$b = y/3$$

$$a = y/3 - x$$
 $x, y \in \mathbf{R}$

Assim, $[\mathbf{v}_1 \ \mathbf{v}_4] = \mathbf{R}^2$ e portanto $\{\mathbf{v}_1, \mathbf{v}_4\}$ é uma base do \mathbf{R}^2 . Observe que $\{\mathbf{v}_1, \mathbf{v}_4\}$ não é a <u>única</u> base possível, teste por exemplo $\{\mathbf{v}_1, \mathbf{v}_2\}$ ou $\{\mathbf{v}_3, \mathbf{v}_2\}$ e verifique que ambos também são bases do \mathbf{R}^2 .

Letra b)

$$a\mathbf{v}_1 + b\mathbf{v}_2 + c\mathbf{v}_3 = \mathbf{0} (-1,1,0), \mathbf{v}_2 = (2,1,1), \mathbf{v}_3 = (1,1,1)$$
.
 $a(-1,1,0) + b(2,1,1) + c(1,1,1) = (0,0,0)$
 $(-a+2b+c, a+b+c, b+c) = (0,0,0)$

$$\begin{bmatrix} -1 & 2 & 1 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \qquad \qquad \begin{bmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ -1 & 2 & 1 & 0 \end{bmatrix} \qquad \qquad L_3 = L_3 + L_1$$

$$\begin{bmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 3 & 2 & 0 \end{bmatrix} L_1 = L_1 - L_2 \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & -1 & 0 \end{bmatrix} L_3 = -L_3$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} L_2 = L_2 - L_3 \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \qquad \Rightarrow \qquad \begin{array}{c} a = b = c = 0 \\ \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\} \text{ \'e LI} \end{array}$$

Seja um vetor qualquer do \mathbf{R}^3 $\mathbf{v} = (x, y, z)$, \mathbf{v} pode ser escrito como combinação linear de \mathbf{v}_1 , \mathbf{v}_2 e \mathbf{v}_3 , em outras palavras, $[\mathbf{v}_1 \ \mathbf{v}_2 \ \mathbf{v}_3] = \mathbf{R}^3$?

$$a\mathbf{v}_1 + b\mathbf{v}_2 + c\mathbf{v}_3 = (x, y, z)$$

 $a(-1,1,0) + b(2,1,1) + c(1,1,1) = (x, y, z)$
 $(-a+2b+c, a+b+c, b+c) = (x, y, z)$

$$\begin{bmatrix} -1 & 2 & 1 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} \quad \Box \qquad \begin{bmatrix} 1 & 1 & 1 & x \\ 0 & 1 & 1 & y \\ -1 & 2 & 1 & z \end{bmatrix} \quad L_3 = L_3 + L_1$$

$$\begin{bmatrix} 1 & 1 & 1 & x \\ 0 & 1 & 1 & y \\ 0 & 3 & 2 & z+x \end{bmatrix} L_1 = L_1 - L_2 \qquad \begin{bmatrix} 1 & 0 & 0 & x-y \\ 0 & 1 & 1 & y \\ 0 & 0 & -1 & z+x-3y \end{bmatrix} L_3 = -L_3$$

$$\begin{bmatrix} 1 & 0 & 0 & x - y \\ 0 & 1 & 1 & y \\ 0 & 0 & 1 - (z + x) + 3y \end{bmatrix} L_2 = L_2 - L_3 \begin{bmatrix} 1 & 0 & 0 & x - y \\ 0 & 1 & 0 & -(z + x + 2y) \\ 0 & 0 & 1 - (z + x) + 3y \end{bmatrix}$$

$$a = x - y$$

$$b = -(x+2y+z) \qquad x, y, z \in \mathbb{R} \quad \Rightarrow \quad [\mathbf{v}_1 \ \mathbf{v}_2 \ \mathbf{v}_3] = \mathbb{R}^3$$

$$c = -(x-3y+z)$$

Portanto $\beta = \{ \mathbf{v}_1 = (-1,1,0), \mathbf{v}_2 = (2,1,1), \mathbf{v}_3 = (1,1,1) \}$, base do \mathbf{R}^3 .

Letra c)

$$a\mathbf{v}_1 + b\mathbf{v}_2 + c\mathbf{v}_3 = \mathbf{0} \rightarrow a \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} + b \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} + c \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} a+b+c & -b+c \\ 2a+c & a-c \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \qquad \Rightarrow \qquad \begin{array}{c} a=b-c & b=c \\ c=-2a & c=a \\ a=b=c=0 \Rightarrow \text{ \'e LI} \end{array}$$

$$a \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} + b \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} + c \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} x & y \\ z & t \end{bmatrix} \qquad x, y, z, t \in \mathbf{R}$$

Suponha
$$\begin{bmatrix} x & y \\ z & t \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 3 & 3 \end{bmatrix}$$

$$\begin{bmatrix} a+b+c & -b+c \\ 2a+c & a-c \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 3 & 3 \end{bmatrix}$$

$$a = 2 \quad c = -1 \quad b = -2 \quad \Rightarrow \begin{bmatrix} 2-2-1 & -(-2)-1 \\ 2\times 2-1 & 2-(-1) \end{bmatrix} = \begin{bmatrix} -1 & 1 \\ 3 & 3 \end{bmatrix} \neq \begin{bmatrix} 1 & 1 \\ 3 & 3 \end{bmatrix}$$

Portanto $[\mathbf{v}_1 \ \mathbf{v}_2 \ \mathbf{v}_3] \neq \mathrm{M}(2,2) \rightarrow \beta = \{\mathbf{v}_1, \ \mathbf{v}_2, \mathbf{v}_3\}$ não é base de M(2,2).

Seja $\mathbf{v}_4 = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$. Vamos inserir \mathbf{v}_4 no conjunto β e verificaremos se agora β forma uma base de M(2,2).

$$a\mathbf{v}_{1} + b\mathbf{v}_{2} + c\mathbf{v}_{3} + d\mathbf{v}_{4} = \mathbf{0}$$

$$a\begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} + b\begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} + c\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} + d\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} a+b+c & -b+c \\ 2a+c & a-c+d \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & -2 & -1 & 0 & 0 \\ 0 & -1 & -2 & 1 & 0 \end{bmatrix} L_2 = -L_2$$
$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -2 & -1 & 0 & 0 \\ 0 & -1 & -2 & 1 & 0 \end{bmatrix} L_1 = L_1 - L_2$$
$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -2 & -1 & 0 & 0 \\ 0 & -1 & -2 & 1 & 0 \end{bmatrix} L_3 = L_3 + 2L_2$$
$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & -2 & 1 & 0 \end{bmatrix} L_4 = L_4 + L_2$$

$$\begin{bmatrix} 1 & 0 & 2 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & 0 & -3 & 0 & 0 \\ 0 & 0 & -3 & 1 & 0 \end{bmatrix} L_3 = -L_3/3$$

$$\begin{bmatrix} 1 & 0 & 2 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & -3 & 1 & 0 \end{bmatrix} L_1 = L_1 - 2L_3$$

$$\begin{bmatrix} 1 & 0 & 2 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & -3 & 1 & 0 \end{bmatrix} L_2 = L_2 + L_3$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix} \qquad \Rightarrow \qquad \begin{aligned} a &= b = c = d = 0 \\ \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\} \notin \mathbf{LI} \end{aligned}$$

Seja v um vetor qualquer de M(2,2), deve-se verificar se pode ser representado por $\beta = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}$.

$$a \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} + b \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} + c \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} + d \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} x & y \\ z & t \end{bmatrix} \quad x, y, z, t \in \mathbf{R}$$

$$\begin{bmatrix} a+b+c & b-c \\ 2a+c & a-c+d \end{bmatrix} = \begin{bmatrix} x & y \\ z & t \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 & 0 \\ 0 & -1 & 1 & 0 \\ 2 & 0 & 1 & 0 \\ 1 & 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ t \end{bmatrix} \qquad \qquad \qquad \qquad \begin{bmatrix} 1 & 1 & 1 & 0 & x \\ 0 & -1 & 1 & 0 & y \\ 2 & 0 & 1 & 0 & z \\ 1 & 0 & -1 & 1 & t \end{bmatrix} \quad L_3 = L_3 - 2L_1$$

$$\begin{bmatrix} 1 & 1 & 1 & 0 & x \\ 0 & -1 & 1 & 0 & y \\ 0 & -2 & -1 & 0 & z - 2x \\ 0 & -1 & -2 & 1 & t - x \end{bmatrix} L_2 = -L_2 \begin{bmatrix} 1 & 1 & 1 & 0 & x \\ 0 & 1 & -1 & 0 & -y \\ 0 & -2 & -1 & 0 & z - 2x \\ 0 & -1 & -2 & 1 & t - x \end{bmatrix} L_1 = L_1 - L_2$$

$$\begin{bmatrix} 1 & 0 & 2 & 0 & x+y \\ 0 & 1 & -1 & 0 & -y \\ 0 & 0 & -3 & 0 & z-2x-2y \\ 0 & 0 & -3 & 1 & t-x-y \end{bmatrix} L_3 = -L_3/3 \begin{bmatrix} 1 & 0 & 2 & 0 & x+y \\ 0 & 1 & -1 & 0 & -y \\ 0 & 0 & 1 & 0 & (-z+2x+2y)/3 \\ 0 & 0 & -3 & 1 & t-x-y \end{bmatrix}$$

$$L_1 = L_1 - 2L_3$$
 $L_4 = L_4 + 3L_3$ $L_2 = L_2 + L_3$

$$\begin{bmatrix} 1 & 0 & 0 & 0 & (-x-y+2z)/3 \\ 0 & 1 & 0 & 0 & (2x-y-z)/3 \\ 0 & 0 & 1 & 0 & (2x+2y-z)/3 \\ 0 & 0 & 0 & 1 & x+y-z+t \end{bmatrix} \qquad \mathbf{v} = \begin{bmatrix} 1 & 1 \\ 3 & 3 \end{bmatrix} = \begin{bmatrix} x & y \\ z & t \end{bmatrix}$$

$$\mathbf{v} = (-1 - 1 + 2 \times 3)/3 \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} + (2 \times 1 - 1 - 3)/3 \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} + (2 \times 1 + 2 \times 1 - 3)/3 \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} + (1 + 1 - 3 + 3) \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 3 & 3 \end{bmatrix}$$

Como $\beta = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}$ é LI, e $[\mathbf{v}_1 \ \mathbf{v}_2 \ \mathbf{v}_3 \ \mathbf{v}_4] = M(2,2)$, então é β uma base de M(2,2).

Se
$$[\mathbf{I}]_{\alpha}^{\alpha'} = \begin{bmatrix} 3 & 0 & 0 \\ 2 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix}$$

ache
a)
$$[\mathbf{v}]_{\alpha}$$
 onde $[\mathbf{v}]_{\alpha'} = \begin{bmatrix} 2 \\ -1 \\ 1 \end{bmatrix}$

b)
$$[\mathbf{v}]_{\alpha}$$
, onde $[\mathbf{v}]_{\alpha} = \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix}$

Letra a)

$$[\mathbf{v}]_{\alpha} = [\mathbf{I}]_{\alpha}^{\alpha'} [\mathbf{v}]_{\alpha'} = \begin{bmatrix} 3 & 0 & 0 \\ 2 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ -1 \\ 1 \end{bmatrix} = \begin{bmatrix} 6 \\ 3 \\ 5 \end{bmatrix}$$

Letra b)

$$[\mathbf{I}]^{\alpha}_{\alpha'} = ([\mathbf{I}]^{\alpha'}_{\alpha})^{-1}$$

$$\begin{bmatrix} 3 & 0 & 0 & 1 & 0 & 0 \\ 2 & 1 & 0 & 0 & 1 & 0 \\ 2 & 0 & 1 & 0 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} 1 & 0 & 0 & 1/3 & 0 & 0 \\ 2 & 1 & 0 & 0 & 1 & 0 \\ 2 & 0 & 1 & 0 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} 1 & 0 & 0 & 1/3 & 0 & 0 \\ 2 & 1 & 0 & 0 & 1 & 0 \\ 2 & 0 & 1 & 0 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} L_2 = L_2 - 2L_1 \\ L_2 = L_2 - 2L_1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 1/3 & 0 & 0 \\ 0 & 1 & 0 & -2/3 & 1 & 0 \\ 0 & 0 & 1 & -2/3 & 0 & 1 \end{bmatrix} \qquad \Box \qquad \begin{bmatrix} \mathbf{I} \end{bmatrix}_{\alpha'}^{\alpha} = \begin{bmatrix} 1/3 & 0 & 0 \\ -2/3 & 1 & 0 \\ -2/3 & 0 & 1 \end{bmatrix}$$

$$[\mathbf{v}]_{\alpha'} = [\mathbf{I}]_{\alpha'}^{\alpha} [\mathbf{v}]_{\alpha} = \begin{bmatrix} 1/3 & 0 & 0 \\ -2/3 & 1 & 0 \\ -2/3 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ -1 \\ 1 \end{bmatrix} = \begin{bmatrix} 2/3 \\ -7/3 \\ -1/3 \end{bmatrix}$$