МИРЭА – Российский технологический университет (РТУ МИРЭА)

Институт кибернетики Кафедра высшей математики

Типовой расчет по алгебре и геометрии

Вариант 5

1	2	3	4	5	6	7
	+	+	+	+	+	+

Учебная группа: КМБО-00-20

Студент: Анонимус

Преподаватель: Адамович О.М.

Содержание

Задача	2.																					2
Задача	3.																					4
Задача	4.																					6
Задача	5.																					9
Задача	6.																					12
Задача	7.																					13

Задача 2.

Условие:

Дано комплексное число $z = \frac{-5+5i}{3-i\sqrt{3}}$.

- 1. Записать число z в показательной, тригонометрической и алгебраической форме, изобразить его на комплексной плоскости.
- 2. Записать в показательной, тригонометрической и алгебраической форме $u=z^{-8}$
- 3. Записать в показательной и тригонометрической форме каждое значение w_k (k=0,1,...,m-1) корня степени m=3 из числа z.
 - 4. Изобразить число z и числа w_k на одной комплексной плоскости.

Решение:

1.

- а) Алгебраическая форма: $z=\frac{-5+5i}{3-i\sqrt{3}}=\frac{(-5+5i)(3+i\sqrt{3})}{(3-i\sqrt{3})(3+i\sqrt{3})}=\frac{-15-5i\sqrt{3}+15i-5\sqrt{3}}{9+3}=\frac{-5(3+\sqrt{3})+i(15-5\sqrt{3})}{12}=-\frac{(15+5\sqrt{3})}{12}+i\frac{(15-5\sqrt{3})}{12}$
- Показательная форма: $z=\rho e^{i\varphi}, tg\varphi=-\frac{3-\sqrt{3}}{3+\sqrt{3}}=-\frac{(3-\sqrt{3})*(3-\sqrt{3})}{(3+\sqrt{3})*(3-\sqrt{3})}=-\frac{(3-\sqrt{3})^2}{9-3}=-\frac{12-6\sqrt{3}}{6}=-2+\sqrt{3}$ (неудобно) $z=\frac{-5+5i}{3-i\sqrt{3}}=\frac{5(-1+i)}{\sqrt{3}(\sqrt{3}-i)}=\frac{5}{\sqrt{3}}\cdot\frac{z_1}{z_2}, \text{ где }z_1=-1+i; \ z_2=\sqrt{3}-i$ $z_1=-1+i \ (2-as\ uemsepmb)=\rho_1 e^{i\varphi_1}=\{\rho_1=\sqrt{(-1)^2+1^2}=\sqrt{2})\}=\sqrt{2}e^{i(\pi+\arctan tg\frac{1}{-1})}=\sqrt{2}e^{i(\frac{3\pi}{4})}$ $z_2=\sqrt{3}-i \ (4-as\ uemsepmb)=\rho_2 e^{i\varphi_2}=\{\rho_2=\sqrt{(\sqrt{3})^2+(-1)^2}=2\}=2e^{i(\arctan tg\frac{-1}{\sqrt{3}})}=2e^{i(-\frac{\pi}{6})} \ (s\ ne\ shape, nousemy\ cumbon the kopheti выглядят по-разному \(-(-1)^2)_-/^- \) <math display="block">z=\frac{5}{\sqrt{3}}\cdot\frac{z_1}{z_2}=\frac{5}{\sqrt{3}}\cdot\frac{\sqrt{2}e^{i(\frac{3\pi}{4})}}{2e^{i(-\frac{\pi}{6})}}=\frac{5\sqrt{2}e^{i(\frac{3\pi}{4}+\frac{\pi}{6})}}{2\sqrt{3}}=\frac{5\sqrt{6}}{6}\cdot e^{i(\frac{11\pi}{12})}$
- т) Тригонометрическая форма: $z = \frac{5\sqrt{6}}{6} (\cos(\frac{11\pi}{12}) + i\sin(\frac{11\pi}{12}))$
- и) Изображение на комплексной плоскости:

2.
$$u = z^{-8}$$

п) Показательная форма: $u=(\frac{5\sqrt{6}}{6}e^{i\frac{11\pi}{12}})^{-8}=\frac{6^8}{(5\sqrt{6})^8}e^{-8i\frac{11\pi}{12}}=\frac{6^4}{5^8}e^{i\frac{-22\pi}{3}}$

т) Тригонометрическая форма: $u = \frac{6^4}{5^8} \left(\cos\frac{-22\pi}{3} + i\sin\frac{-22\pi}{3}\right)$ а) Алгебраическая форма: $u = \frac{6^4}{5^8} \left(\cos\frac{-22\pi}{3} + i\sin\frac{-22\pi}{3}\right) = \frac{6^4}{5^8} \left(\cos\left(-6\pi + \frac{-4\pi}{3}\right) + \frac{6\pi}{3}\right)$ $i\sin\left(-6\pi + \frac{-4\pi}{3}\right) = \frac{6^4}{5^8}\left(\cos\left(\frac{-4\pi}{3}\right) + i\sin\left(\frac{-4\pi}{3}\right)\right) = \frac{6^4}{5^8}\left(-\frac{1}{2} + i\frac{\sqrt{3}}{2}\right) = -\frac{6^4}{5^8 \cdot 2} + i\frac{\sqrt{3} \cdot 6^4}{2 \cdot 5^8}$

3.
$$w_k = \sqrt[m]{\rho} e^{i\frac{\varphi+2\pi k}{m}} = \sqrt[m]{\rho} (\cos\frac{\varphi+2\pi k}{m} + i\sin\frac{\varphi+2\pi k}{m}), k = \overline{0, m-1}$$

$$w_k = \sqrt[3]{\frac{5\sqrt{6}}{6}} e^{i\frac{\frac{11\pi}{12} + 2\pi k}{3}} = \sqrt[3]{\frac{5\sqrt{6}}{6}} (\cos\frac{\frac{11\pi}{12} + 2\pi k}{3} + i\sin\frac{\frac{11\pi}{12} + 2\pi k}{3}), k = \overline{0, 2}$$

Подставим к в формулу и получим

Для
$$k=0$$
: $w_0 = \sqrt[3]{\frac{5\sqrt{6}}{6}}e^{i\frac{11\pi}{36}} = \sqrt[3]{\frac{5\sqrt{6}}{6}}(\cos\frac{11\pi}{36} + i\sin\frac{11\pi}{36})$
Для $k=1$: $w_1 = \sqrt[3]{\frac{5\sqrt{6}}{6}}e^{i\frac{35\pi}{36}} = \sqrt[3]{\frac{5\sqrt{6}}{6}}(\cos\frac{35\pi}{36} + i\sin\frac{35\pi}{36})$
Для $k=2$: $w_2 = \sqrt[3]{\frac{5\sqrt{6}}{6}}e^{i\frac{59\pi}{36}} = \sqrt[3]{\frac{5\sqrt{6}}{6}}e^{i(-\frac{13\pi}{36})} = \sqrt[3]{\frac{5\sqrt{6}}{6}}(\cos(-\frac{13\pi}{36}) + i\sin(-\frac{13\pi}{36}))$

4. Изображение на комплексной плоскости:

Задача 3.

Условие:

Дан многочлен $p(z) = 5z^4 - 8z^3 + 3z^2 - 2z + 2$.

- 1. Найти все целые (указание для варианта 5) корни многочлена p(z). Записать каждый корень в алгебраической форме, указать его алгебраическую кратность.
- 2. Разложить многочлен p(z) на неприводимые множители: а) в множестве $\mathbb C$ комплексных чисел; б) в множестве $\mathbb R$ действительных чисел.

Решение:

$$p(z) = 5z^4 - 8z^3 + 3z^2 - 2z + 2$$

 $p(z) \in \mathbb{Z}[z]$ - многочлен с целыми коэффициентами. Найдём его целочисленные корни.

Если многочлен с целыми коэффициентами имеет целочисленный корень, то этот корень является делителем свободного члена многочлена.

Свободный член p(z) = 2. Его делите: $\pm 1, \pm 2$

Проверим, является ли какой-нибудь из них корнем p(z) с помощью схемы Горнера:

	5	-8	3	-2	2
1	5	-3	0	-2	0
-1	5	-13	16	-18	20
2	5	2	7	12	26
-2	5	-18	39	-80	162

 \Rightarrow 1 является корнем $p(z) \Rightarrow p(z) = (z-1)(5z^3-3z^2-2) = (z-1)\cdot q(z)$ (из следствия теоремы Безу).

 $q(z) \in \mathbb{Z}[z]$. Найдём целочисленный корни q(z).

Свободный член q(z) = -2. Его делите: $\pm 1, \pm 2$

Проверим, является ли какой-нибудь из них корнем q(z) с помощью схемы Горнера.

Числа $-1,\pm 2$ проверять не надо т.к. они не являются корнями p(z), а если z_0 - корень q(z), то z_0 - корень и p(z).

	5	-3	0	-2
1	5	2	2	0

 $\Rightarrow 1$ является корнем q(z).

$$q(z) = (z - 1) \cdot (5z^2 + 2z + 2)$$
$$p(z) = (z - 1)^2 \cdot (5z^2 + 2z + 2)$$

Рассмотрим квадратный трёхчлен $5z^2 + 2z + 2$ и найдём его корни:

$$5z^2+2z+2=0$$

$$D=4-4\cdot 5\cdot 2=-36<0$$
 $z=rac{-2\pm 6i}{10}=rac{-1\pm 3i}{5}$ кратности 1.

Итого, имеем:

1.

$$z=1$$
 - корень кратности 2,
$$z=\frac{-1+3i}{5}$$
 - корень кратности 1,
$$z=\frac{-1-3i}{5}$$
 - корень кратности 1.

2а. $p(z)=5\cdot(z-1)^2\cdot(z+\frac{1-3i}{5})\cdot(z+\frac{1+3i}{5})$ - разложение p(z) на неприводимые множители над $\mathbb C$, поскольку это разложение на многочлены первой степени.

26. $p(z)=(z-1)^2\cdot(5z^2+2z+2)$ - разложение p(z) на неприводимые множители над \mathbb{R} , поскольку это разложение на многочлены первой степени и второй степени с отрицательным дискриминантом.

Задача 4.

Условие:

Пусть P_n - линейное пространство многочленов степени не выше n=4 с

действетильными коэффициентами. Множество $M \subset P_n$ состоит из всех тех многочленов p(t), которые удовлетворяют условию p(2-i)=0.

- 1) Доказать, что множество M подпространство в P_n .
- 2) Найти размерность и какой-либо базис подпространства M.
- 3) Дополнить базис подпространства M до базиса P_n .

Решение:

$$M = \{ p(t) \in P_4 \mid p(2-i) = 0 \} \subset P_4$$

16) Найдём общий вид элементов $p(t) \in M$

$$p(t) : \deg p(t) \le 4, \ p(2-i) = 0.$$

$$\begin{split} p(t) &: (t-(2-i))(t-(2+i)) = t^2 - 4t + 5 \Rightarrow p(t) = \left(t^2 - 4t + 5\right)q(t) \Rightarrow \\ &\Rightarrow \deg q(t) \leqslant 2 \Rightarrow p(t) = \left(t^2 - 4t + 5\right)\left(at^2 + bt + c\right) \Rightarrow \\ &\Rightarrow M = \left\{p(t) = \left(t^2 - 4t + 5\right)\left(at^2 + bt + c\right)\right\} \end{split}$$

1a) Докажем, что M - линейное подпространство P_4 .

I)
$$p_1(t), p_2(t) \in M$$
, T.E.
$$\begin{cases} p_1(t) = (t^2 - 4t + 5) (a_1t^2 + b_1t + c_1) \\ p_2(t) = (t^2 - 4t + 5) (a_2t^2 + b_2t + c_2) \end{cases} \Rightarrow$$

 $\Rightarrow p_1(t) + p_2(t) = (t^2 - 4t + 5)((a_1 + a_2)t^2 + (b_1 + b_2)t + (c_1 + c_2)) \in M$, т.е. M замкнуто относительно сложения.

II)
$$p(t) \in M$$
, r.e. $(t) = (t^2 - 4t + 5)(at^2 + bt + c)$, $\lambda \in \mathbb{R} \Rightarrow$

 $\Rightarrow \lambda p(t) = (t^2 - 4t + 5)(\lambda at^2 + \lambda bt + \lambda c) \in M$, т.е. M замкнуто относительно умножения на число.

Из I) и II) следует, что M - линейное подпространство $P_4 \Rightarrow M$ - линейное пространство.

2)
$$M = \{p(t) = (t^2 - 4t + 5) (at^2 + bt + c)\} =$$

= $\{p(t) = at^2 (t^2 - 4t + 5) + bt (t^2 - 4t + 5) + c (t^2 - 4t + 5)\} =$
= $\{p(t) = a (t^4 - 4t^3 + 5t^2) + b (t^3 - 4t^2 + 5t) + c (t^2 - 4t + 5)\}$

0)
$$p_1 = t^4 - 4t^3 + 5t^2 \in M \ (a = 1, b = 0, c = 0)$$

 $p_2 = t^3 - 4t^2 + 5t \in M \ (a = 0, b = 1, c = 0)$
 $p_3 = t^2 - 4t + 5 \in M \ (a = 0, b = 0, c = 1)$

$$2')\ M=L\left[p_1,\ p_2,\ p_3\right],\ \forall p(t)\in M:\ p(t)=ap_1+bp_2+cp_3\Rightarrow p_1,\ p_2,\ p_3$$
 - полная система в $M.$

1) $M \subset P_4$, в P_4 $e = < t^4$, t^3 , t^2 , t, t > - естественный базис. Найдём координаты многочленов p_1 , p_2 , p_3 в базисе e:

$$p_1 = t^4 - 4t^3 + 5t^2 = \begin{pmatrix} t^4 & t^3 & t^2 & t & 1 \end{pmatrix} \begin{pmatrix} 1 \\ -4 \\ 5 \\ 0 \\ 0 \end{pmatrix} = e \begin{pmatrix} 1 \\ -4 \\ 5 \\ 0 \\ 0 \end{pmatrix}$$

$$p_2 = t^3 - 4t^2 + 5t = \begin{pmatrix} t^4 & t^3 & t^2 & t & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 1 \\ -4 \\ 5 \\ 0 \end{pmatrix} = e \begin{pmatrix} 0 \\ 1 \\ -4 \\ 5 \\ 0 \end{pmatrix}$$

$$p_3 = t^2 - 4t + 5 = \begin{pmatrix} t^4 & t^3 & t^2 & t & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ -4 \\ 5 \end{pmatrix} = e \begin{pmatrix} 0 \\ 0 \\ 1 \\ -4 \\ 5 \end{pmatrix}$$

Составим матрицу A, записав координаты p_1, p_2, p_3 в базисе e в её строки, и найдём её ранг:

$$A=egin{pmatrix} 1&-4&5&0&0\ 0&1&-4&5&0\ 0&0&1&-4&5 \end{pmatrix}\in\mathbb{R}^{3 imes 5},\ \mathrm{rk}A=3\Rightarrow\mathrm{строк}$$
и $A_1,\ A_2,\ A_3$ линейно

независимые $\Rightarrow p_1(t) = eA_1^T = t^4 - 4t^3 + 5t^2$,

 $p_2(t)=eA_2^T=t^3-4t^2+5t,\ p_3(t)=eA_3^T=t^2-4t+5$ - линейно незывисимая система.

Из 0), 1), 2') следует, что $\langle p_1, p_2, p_3 \rangle$ - базис $M \Rightarrow \dim M = 3$

3) $\dim P_4 = 5 \Rightarrow$ нужно добавить к системе p_1, p_2, p_3 два вектора (многочлена) $q_1, q_2 \in P_4$, выбрав их так, чтобы система p_1, p_2, p_3, q_1, q_2 была линейно независимой.

Построим матрицу B, добавив 2 строки к матрице A, таких, чтобы $\mathrm{rk}B=5$.

$$B = \begin{pmatrix} 1 & -4 & 5 & 0 & 0 \\ 0 & 1 & -4 & 5 & 0 \\ 0 & 0 & 1 & -4 & 5 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}, \ rkB = 5 \Rightarrow$$

 \Rightarrow строки $B_1 = A_1, B_2 = A_2, B_3 = A_3, B_4, B_5$ - линейно независимы \Rightarrow $\Rightarrow p_1 = eA_1^T = eB_1^T, p_2 = eA_2^T = eB_2^T, p_3 = eA_3^T = eB_3^T, q_1 = B_4^T, q_2 = B_5^T$

$$\Rightarrow p_1 = eA_1^T = eB_1^T, p_2 = eA_2^T = eB_2^T, p_3 = eA_3^T = eB_3^T, q_1 = B_4^T, q_2 = B_5^T$$

- линейно независимая система векторов P_4 .

0)
$$p_1(t) = e \begin{pmatrix} 1 \\ -4 \\ 5 \\ 0 \\ 0 \end{pmatrix} = t^4 - 4t^3 + 5t^2 \in P_4$$

$$p_2(t) = e \begin{pmatrix} 0 \\ 1 \\ -4 \\ 5 \\ 0 \end{pmatrix} = t^3 - 4t^2 + 5t \in P_4$$

$$p_3(t) = e \begin{pmatrix} 0 \\ 0 \\ 1 \\ -4 \\ 5 \end{pmatrix} = t^2 - 4t + 5 \in P_4$$

$$q_1(t) = e \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{pmatrix} = t \in P_4$$

$$q_2(t) = e \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} = 1 \in P_4$$

- 1) $p_1,\ p_2,\ p_3,\ q_1,\ q_2$ линейно независимая система векторов P_4
- 2) dim $P_4 = 5$

Из 0), 1), 2) следует, что $< p_1, \ p_2, \ p_3, \ q_1, \ q_2 >$ - базис P_4

Задача 5.

Условие:

Доказать, что множество M образует подпространство в пространстве $M_{n\times m}$ всех матриц данного размера. Найти размерность и построить базис M. Проверить, что матрица B принадлежит M и разложить её по базису M.

$$M$$
 - множество матриц, антиперестановочных с матрицей $A = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix};$

$$B = \begin{pmatrix} 1 & 2 & 3 \\ -2 & -1 & -3 \\ -1 & 1 & 0 \end{pmatrix}$$

Решение: $M = \left\{ x \mid \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} X = -X \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \right\} =$ $= \left\{ x \mid AX = -XA, \text{ где } A = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \right\} \subset \mathbb{R}^{3 \times 3}$

16) Общий вид элементов $X \in M$

Пусть
$$X = \begin{pmatrix} a & b & c \\ d & f & g \\ h & p & q \end{pmatrix}$$
, тогда
$$\begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} a & b & c \\ d & f & g \\ h & p & q \end{pmatrix} = \begin{pmatrix} d & f & g \\ a & b & c \\ h & p & q \end{pmatrix} = AX$$
$$-\begin{pmatrix} a & b & c \\ d & f & g \\ h & p & q \end{pmatrix} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} = -\begin{pmatrix} b & a & c \\ f & d & g \\ p & h & q \end{pmatrix} = -XA$$

Т.к.
$$AX = -XA$$
, то $\begin{pmatrix} d & f & g \\ a & b & c \\ h & p & q \end{pmatrix} = -\begin{pmatrix} b & a & c \\ f & d & g \\ p & h & q \end{pmatrix} \Rightarrow \begin{cases} d = -b \\ f = -a \\ g = -c \\ h = -p \\ q = -q = 0 \end{cases}$

$$X = \begin{pmatrix} a & b & c \\ -b & -a & -c \\ -p & p & 0 \end{pmatrix} \Rightarrow M = \begin{cases} X = \begin{pmatrix} a & b & c \\ -b & -a & -c \\ -p & p & 0 \end{cases} \end{cases}$$

1a) Проверим замкнутость M относительно линейных операций

I.
$$X,Y \in M$$
 т.е. $X = \begin{pmatrix} a_1 & b_1 & c_1 \\ -b_1 & -a_1 & -c_1 \\ -p_1 & p_1 & 0 \end{pmatrix}, Y = \begin{pmatrix} a_2 & b_2 & c_2 \\ -b_2 & -a_2 & -c_2 \\ -p_2 & p_2 & 0 \end{pmatrix} \Rightarrow$

$$\Rightarrow X + Y = \begin{pmatrix} a_1 + a_2 & b_1 + b_2 & c_1 + c_2 \\ -b_1 - b_2 & -a_1 - a_2 & -c_1 - c_2 \\ -p_1 - p_2 & p_1 + p_2 & 0 \end{pmatrix} \in M$$
 т.е M замкнуто относительно сложения.

II.
$$X \in M$$
, t.e. $X = \begin{pmatrix} a & b & c \\ -b & -a & -c \\ -p & p & 0 \end{pmatrix}, \lambda \in \mathbb{R} \Rightarrow \lambda X = \begin{pmatrix} \lambda a & \lambda b & \lambda c \\ -\lambda b & -\lambda a & -\lambda c \\ -\lambda p & \lambda p & 0 \end{pmatrix} \in$

M, т.е M замкнуто относительно умножения на число.

Из І. и ІІ. следует, что M - линейное подпространство $\mathbb{R}^{3\times 3}\Rightarrow M$ - линейное пространство.

2) Размерность и базис.

$$M = \begin{cases} X = \begin{pmatrix} a & b & c \\ -b & -a & -c \\ -p & p & 0 \end{pmatrix}$$

$$0) E_{1} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, E_{2} = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, E_{3} = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & -1 \\ 0 & 0 & 0 \end{pmatrix}, E_{4} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ -1 & 1 & 0 \end{pmatrix}$$

$$b = c = p = 0, \ a = 1$$

$$a = c = p = 0, \ b = 1$$

$$a = b = p = 0, \ c = 1$$

$$a = b = c = 0, \ p = 1$$

2')
$$\forall X \in M : X = \begin{pmatrix} a & b & c \\ -b & -a & -c \\ -p & p & 0 \end{pmatrix} = aE_1 + bE_2 + cE_3 + dE_4$$

т.е. $X \in L[E_1, E_2, E_3, E_4]$, $M = L[E_1, E_2, E_3, E_4] \Rightarrow E_1, E_2, E_3, E_4$ - полная система векторов в M.

1) Пусть $\alpha E_1 + \beta E_2 + \gamma E_3 + \delta E_4 = \overline{0}$

$$\alpha \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix} + \beta \begin{pmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} + \gamma \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & -1 \\ 0 & 0 & 0 \end{pmatrix} + \delta \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ -1 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\begin{pmatrix} \alpha & \beta & \gamma \\ -\beta & -\alpha & -\gamma \\ -\delta & \delta & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \Rightarrow \begin{cases} \alpha = 0 \\ \beta = 0 \\ \gamma = 0 \\ \delta = 0 \end{cases} \Rightarrow E_1, E_2, E_3, E_4$$
 - линейно неза-

висимая система векторов в M.

Из 0), 1), 2') следует, что $e=<E_1,E_2,E_3,E_4>$ - базис $M\Rightarrow\dim M=4.$

3)
$$B = \begin{pmatrix} 1 & 2 & 3 \\ -2 & -1 & -3 \\ -1 & 1 & 0 \end{pmatrix} \in M$$

т.к. имеет нужный вид (a = 1, b = 2, c = 3, p = 1).

$$B = 1E_1 + 2E_2 + 3E_3 + 1E_4 = e \begin{pmatrix} 1\\2\\3\\1 \end{pmatrix}$$

Задача 6.

Условие:

Доказать, что множество M функций x(t), заданных на области D, образуют линейное пространство. Найти его размерность и базис.

Решение:

1)
$$M = \{\alpha e^t + \beta t e^t + (\beta - \alpha) t^2 e^t + \gamma t^3 e^t \}, D \in (-\infty; +\infty)$$

 $M = \{\alpha (e^t - t^2 e^t) + \beta (t e^t + t^2 e^t) + \gamma t^3 e^t \} = L \left[e^t (1 - t^2), e^t (t + t^2), e^t t^3 \right] \subset C(-\infty; +\infty)$

M - линейная оболочка $e^t(1-t^2),\,e^t(t+t^2),\,e^tt^3\in C(-\infty;+\infty)\Rightarrow M$ - линейное пространство непрерывных функций, определённых на $(-\infty; +\infty) \Rightarrow M$ - линейное пространство.

$$2)M=L\left[e^t(1-t^2),\,e^t(t+t^2),\,e^tt^3
ight]\Rightarrow e^t(1-t^2),\,e^t(t+t^2),\,e^tt^3$$
 - полная система в M .

Рассмотрим систему $e^t(1-t^2)$, $e^t(t+t^2)$, e^tt^3 и докажем, что она линейно независима:

Пусть
$$\alpha e^{t}(1-t^{2}) + \beta e^{t}(t+t^{2}) + \gamma e^{t}t^{3} = 0 \ \forall t \in (-\infty; +\infty)$$

Т.к. $e^t \neq 0$, можно поделить правую и левую часть уравнения на e^t .

$$\alpha(1 - t^2) + \beta(t + t^2) + \gamma t^3 = 0$$

Чтобы получить систему из 3 уравнений, трижды продифференцируем урав-

$$\begin{cases}
-2t\alpha + (1+t)\beta + 3t^2\gamma = 0 \\
-2\alpha + \beta + 6t\gamma = 0
\end{cases} \Rightarrow \begin{cases}
-2t\alpha + (1+t)2\alpha = 0 \\
\beta = 2\alpha \\
\gamma = 0
\end{cases} \Rightarrow$$

$$\Rightarrow \begin{cases} 2\alpha = 0 \\ \beta = 2\alpha \\ \gamma = 0 \end{cases} \Rightarrow \begin{cases} \alpha = 0 \\ \beta = 0 \\ \gamma = 0 \end{cases} \Rightarrow e^t(1-t^2), e^t(t+t^2), e^tt^3$$
 - линейно независимая $\gamma = 0$

0)
$$e^{t}(1-t^{2}) \in M \ (\alpha = 1, \ \beta = \gamma = 0)$$

$$e^t(t+t^2) \in M \ (\beta = 1, \ \alpha = \gamma = 0)$$

 $e^t t^3 \in M \ (\gamma = 1, \ \alpha = \beta = 0)$

1) $e^t(1-t^2), e^t(t+t^2), e^tt^3$ - линейно независимая система векторов в M.

$$2'$$
) $\alpha e^t + \beta t e^t + (\beta - \alpha) t^2 e^t + \gamma t^3 e^t = \alpha (e^t - t^2 e^t) + \beta (t e^t + t^2 e^t) + \gamma t^3 e^t = L\left[e^t (1 - t^2), \, e^t (t + t^2), \, e^t t^3\right] \Rightarrow e^t (1 - t^2), \, e^t (t + t^2), \, e^t t^3$ - полная система в M .

Из 0), 1), 2') следует, что $< e^t(1-t^2)$, $e^t(t+t^2)$, $e^tt^3 >$ - базис $M \Rightarrow \dim M = 3$.

Задача 7.

Условие:

Даны векторы:

$$\overline{a} = \overline{OA} = (1, -2, 5) = \overline{i} - 2\overline{j} + 5\overline{k} = (\overline{i} \ \overline{j} \ \overline{k}) \cdot \begin{pmatrix} 1 \\ -2 \\ 5 \end{pmatrix} = e \cdot \begin{pmatrix} 1 \\ -2 \\ 5 \end{pmatrix},$$

$$\overline{b} = \overline{OB} = (3, 1, -2) = 3\overline{i} + \overline{j} - 2\overline{k} = (\overline{i} \ \overline{j} \ \overline{k}) \cdot \begin{pmatrix} 3 \\ 1 \\ -2 \end{pmatrix} = e \cdot \begin{pmatrix} 3 \\ 1 \\ -2 \end{pmatrix},$$

$$\overline{c} = \overline{OC} = (2, -1, 3) = 2\overline{i} - \overline{j} + 3\overline{k} = (\overline{i} \ \overline{j} \ \overline{k}) \cdot \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix} = e \cdot \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix},$$

$$\overline{d} = \overline{OD} = (6, 3, -5) = 6\overline{i} + 3\overline{j} - 5\overline{k} = (\overline{i} \ \overline{j} \ \overline{k}) \cdot \begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix} = e \cdot \begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix},$$

$$\overline{CA} = e = (\overline{i}, \overline{j}, \overline{k})$$

$$\overline{CA} = \overline{CA} = \overline{CA}$$

Лучи OA, OB, OC являются рёбрами трёхгранного угла ${\bf T}.$

- 1) Доказать, что векторы $\overline{a}, \overline{b}, \overline{c}$ линейно независимы.
- 2) Разложить вектор \overline{d} по векторам $\overline{a}, \overline{b}, \overline{c}$ (возникающую при этом систему уравнений решить с помощью обратной матрицы).
- 3) Определить, лежит ли точка D внутри T, вне T, на одной из границ T (на какой?).
- 4) Определить, при каких значениях действительного параметра λ вектор $\overline{d} + \lambda \overline{a}$, отложенный от точки O, лежит внутри трёхгранного угла T.

Решение:

1) Если векторы $\overline{a},\overline{b},\overline{c}\in V^3$ линейно независимы, то $\overline{a},\overline{b},\overline{c}$ - некомпланарны, значит их смешанное произведение $\overline{a}\overline{b}\overline{c}\neq 0$.

$$\overline{a}\overline{b}\overline{c} = \begin{vmatrix} 1 & -2 & 5 \\ 3 & 1 & -2 \\ 2 & -1 & 3 \end{vmatrix} = \begin{cases} A_3 + A_2 \\ -2A_3 + A_1 \end{cases} = \begin{vmatrix} -3 & 0 & -1 \\ 5 & 0 & 1 \\ 2 & -1 & 3 \end{vmatrix} \stackrel{\downarrow A^2}{=} -1 \cdot (-1) \begin{vmatrix} -3 & -1 \\ 5 & 1 \end{vmatrix} =$$

 $=2
eq 0 \Rightarrow \overline{a}, \overline{b}, \overline{c}$ некомпланарны $\Rightarrow \overline{a}, \overline{b}, \overline{c}$ - линейно независимые.

2) $\overline{a},\overline{b},\overline{c}$ - некомпланарны $\Rightarrow\overline{d}$ можно представить в виде линейной комбинации $\overline{a},\overline{b},\overline{c}.$

$$\overline{d} = x \cdot \overline{a} + y \cdot \overline{b} + z \cdot \overline{c}$$

$$e \cdot \begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix} = e \cdot \begin{pmatrix} x \cdot \begin{pmatrix} 1 \\ -2 \\ 5 \end{pmatrix} + y \cdot \begin{pmatrix} 3 \\ 1 \\ -2 \end{pmatrix} + z \cdot \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix} \end{pmatrix}$$

$$\begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix} = x \cdot \begin{pmatrix} 1 \\ -2 \\ 5 \end{pmatrix} + y \cdot \begin{pmatrix} 3 \\ 1 \\ -2 \end{pmatrix} + z \cdot \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$$

$$\begin{pmatrix} x + 3y + 2z \\ -2x + y - z \\ 5x - 2y + 3z \end{pmatrix} = \begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix}$$

$$\begin{cases} x + 3y + 2z = 6\\ -2x + y - z = 3\\ 5x - 2y + 3z = -5 \end{cases}$$
 CЛАУ

Матрица системы
$$A = \begin{pmatrix} 1 & 3 & 2 \\ -2 & 1 & -1 \\ 5 & -2 & 3 \end{pmatrix}$$

Столбец неизвестных
$$X = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

Столбец свободных членов
$$B = \begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix}$$

Матричная запись СЛАУ $A \cdot X = B$

$$\det A = \begin{vmatrix} 1 & 3 & 2 \\ -2 & 1 & -1 \\ 5 & -2 & 3 \end{vmatrix} = 2 \neq 0 \Rightarrow \exists A^{-1}; \exists ! X = A^{-1} \cdot B$$

$$A^{-1} = \frac{1}{\det A}\hat{A} = \frac{1}{\det A}(A_{ij})^T = \frac{1}{2} \begin{pmatrix} 1 & 1 & -1 \\ -13 & -7 & 17 \\ -5 & -3 & 7 \end{pmatrix}^T = \frac{1}{2} \begin{pmatrix} 1 & -13 & -5 \\ 1 & -7 & -3 \\ -1 & 17 & 7 \end{pmatrix}$$

$$X = A^{-1} \cdot B = \frac{1}{2} \begin{pmatrix} 1 & -13 & -5 \\ 1 & -7 & -3 \\ -1 & 17 & 7 \end{pmatrix} \begin{pmatrix} 6 \\ 3 \\ -5 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} -8 \\ 0 \\ 10 \end{pmatrix} = \begin{pmatrix} -4 \\ 0 \\ 5 \end{pmatrix}$$

Проверка

$$\begin{cases} 1 \cdot (-4) + 2 \cdot 5 \\ -2 \cdot (-4) - 1 \cdot 5 \\ 5 \cdot (-4) + 3 \cdot 5 \end{cases} \begin{cases} -4 + 10 & = 6 \\ 8 - 5 & = 3 \\ -20 + 15 & = -5 \end{cases}$$
(Верно) $\Rightarrow \overline{d} = -4\overline{a} + 5\overline{c}$
3) $\overline{d} = x\overline{a} + y\overline{b} + z\overline{c}$

$$D$$
 лежит внутри $T \Leftrightarrow egin{cases} x > 0 \\ y > 0 \\ z > 0 \end{cases}$

D лежит вне $T \Leftrightarrow$ хотя бы одно из числе x,y,z<0

Dлежит на грани $T \Leftrightarrow$ хотя бы одно из чисел x,y,z=0,а два другие числа больше 0

4)
$$\overline{d}+\lambda\cdot\overline{a}=x\cdot\overline{a}+y\cdot\overline{b}+z\cdot\overline{c}+\lambda\cdot\overline{a}=(x+\lambda)\cdot\overline{a}+y\cdot\overline{b}+z\cdot\overline{c}$$
, что лежит внутри $T\Leftrightarrow \begin{cases} x+\lambda>0\\y>0\\z>0 \end{cases}$

Но так как y=0, то $\overline{d}+\lambda\cdot\overline{a}$ не лежит внутри трёхгранного угла T при $\forall \lambda\in\mathbb{R}$