Problema 1.

Hallar $t \in \mathbb{R}$ para que el vector $\vec{x} = (3, 8, t)$ pertenezca al subespacio engendrado por los vectores $\vec{u} = (1, 2, 3)$ y $\vec{v} = (1, 3, -1)$.

Solución del problema 1. $\vec{x} \in L\{\vec{u}, \vec{v}\}$ si, y sólo si, existen $\alpha, \beta \in \mathbb{R}$ tales que $\vec{x} = \alpha \vec{u} + \beta \vec{v}$, es decir.

$$(3,8,t) = \alpha(1,2,3) + \beta(1,3,-1) = (\alpha,2\alpha,3\alpha) + (\beta,3\beta,-\beta) = (\alpha+\beta,2\alpha+3\beta,3\alpha-\beta).$$

Luego, obtenemos el siguiente sistema

$$\begin{cases} \alpha + \beta = 3 & \text{(Ec.1)} \\ 2\alpha + 3\beta = 8 & \text{(Ec.2)} \\ 3\alpha - \beta = t & \text{(Ec.3)} \end{cases}$$

De (Ec.1), tenemos que $\alpha = 3 - \beta$. Sustituyendo en (Ec.2)

$$2(3-\beta)+3\beta=8 \iff \beta=2.$$

Luego, $\alpha = 1$. Finalmente, por (Ec.3), deducimos que t = 1. Por tanto, \vec{x} pertenece al subespacio engendrado por los vectores \vec{u} y \vec{v} si, y sólo si, t = 1.

Problema 2.

Determinar a y b para que el vector (1,4,a,b) sea combinación lineal de (1,2,-1,-2) y de (0,1,2,1).

Solución del problema 2. (1,4,a,b) es combinación lineal de (1,2,-1,-2) y de (0,1,2,1) si, y sólo si, existen $\alpha,\beta\in\mathbb{R}$ tales que

$$(1,4,a,b) = \alpha(1,2,-1,-2) + \beta(0,1,2,1) \Longleftrightarrow \begin{cases} \alpha = 1 & (\text{Ec.1}) \\ 2\alpha + \beta = 4 & (\text{Ec.2}) \\ -\alpha + 2\beta = a & (\text{Ec.3}) \\ -2\alpha + \beta = b & (\text{Ec.4}) \end{cases}$$

Sustituyendo el valor de α en la (Ec.2) obtenemos $\beta = 2$. Luego, de la (Ec.3) y (Ec.4) deducimos que a = 3 y b = 0, respectivamente.

Por tanto, el vector (1, 4, a, b) es combinación lineal de (1, 2, -1, -2) y de (0, 1, 2, 1) si, y sólo si, a = 3 y b = 0.

Problema 3.

Demostrar que los vectores $\vec{u}_1 = (1, 1, 0)$, $\vec{u}_2 = (1, 0, 1)$, $\vec{u}_3 = (0, 1, 1)$ forman una base de $(\mathbb{R}^3, +, \cdot)$ y encontrar las coordenadas de los vectores de la base canónica respecto a dicha base.

Solución del problema 3.

a) Veamos que $\mathcal{B} = \{\vec{u}_1, \vec{u}_2, \vec{u}_3\}$ forman una base de \mathbb{R}^3 . En primer lugar, son linealmente independientes ya que si disponemos los vectores en forma matricial, resulta:

$$A = \left(\begin{array}{ccc} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{array}\right)$$

y se verifica que rg(A) = 3 (puesto que $det(A) = -2 \neq 0$), por lo que los tres vectores que conforman la matriz son linealmente independientes.

Como dim(\mathbb{R}^3) = 3 y card(\mathcal{B}) = 3, entonces \mathcal{B} forma una base de \mathbb{R}^3 .

- **b)** Sean $\vec{e}_1, \vec{e}_2, \vec{e}_3$ los vectores de la base canónica de \mathbb{R}^3 , es decir, $\vec{e}_1 = (1, 0, 0)$, $\vec{e}_2 = (0, 1, 0)$ y $\vec{e}_3 = (0, 0, 1)$. Tenemos que encontrar las coordenadas de \vec{e}_1, \vec{e}_2 y \vec{e}_3 en la base $\mathcal{B} = \{\vec{u}_1, \vec{u}_2, \vec{u}_3\}$.
 - Para \vec{e}_1 . Sean $\alpha_1, \alpha_2, \alpha_3 \in \mathbb{R}$ tales que $\vec{e}_1 = \alpha_1 \vec{u}_1 + \alpha_2 \vec{u}_2 + \alpha_3 \vec{u}_3$. Es decir,

$$(1,0,0) = (\alpha_1 + \alpha_2, \alpha_1 + \alpha_3, \alpha_2 + \alpha_3) \Longleftrightarrow \begin{cases} \alpha_1 + \alpha_2 = 1, \\ \alpha_1 + \alpha_3 = 0, \\ \alpha_2 + \alpha_3 = 0, \end{cases}$$
 (S)

Resolviendo el sistema (S), obtenemos que $\alpha_1 = \frac{1}{2}$, $\alpha_2 = \frac{1}{2}$ y $\alpha_3 = -\frac{1}{2}$. Por tanto, las coordenadas de \vec{e}_1 con respecto de la base \mathcal{B} son $(\frac{1}{2}, \frac{1}{2}, -\frac{1}{2})_{\mathcal{B}}$.

■ Para \vec{e}_2 . Sean $\beta_1, \beta_2, \beta_3 \in \mathbb{R}$ tales que $\vec{e}_2 = \beta_1 \vec{u}_1 + \beta_2 \vec{u}_2 + \beta_3 \vec{u}_3$. Es decir,

$$(0,1,0) = (\beta_1 + \beta_2, \beta_1 + \beta_3, \beta_2 + \beta_3) \iff \begin{cases} \beta_1 + \beta_2 = 0, \\ \beta_1 + \beta_3 = 1, \\ \beta_2 + \beta_3 = 0, \end{cases}$$
 (S)

Resolviendo el sistema (S), obtenemos que $\beta_1 = \frac{1}{2}$, $\beta_2 = -\frac{1}{2}$ y $\beta_3 = \frac{1}{2}$. Por tanto, las coordenadas de \vec{e}_2 con respecto de la base \mathcal{B} son $(\frac{1}{2}, -\frac{1}{2}, \frac{1}{2})_{\mathcal{B}}$.

■ Para \vec{e}_3 . Sean $\delta_1, \delta_2, \delta_3 \in \mathbb{R}$ tales que $\vec{e}_3 = \delta_1 \vec{u}_1 + \delta_2 \vec{u}_2 + \delta_3 \vec{u}_3$. Es decir,

$$(0,0,1) = (\delta_1 + \delta_2, \delta_1 + \delta_3, \delta_2 + \delta_3) \iff \begin{cases} \delta_1 + \delta_2 = 0, \\ \delta_1 + \delta_3 = 0, \\ \delta_2 + \delta_3 = 1, \end{cases}$$
 (S)

Resolviendo el sistema (S), obtenemos que $\delta_1 = -\frac{1}{2}$, $\delta_2 = \frac{1}{2}$ y $\delta_3 = \frac{1}{2}$. Por tanto, las coordenadas de \vec{e}_3 con respecto de la base \mathcal{B} son $(-\frac{1}{2}, \frac{1}{2}, \frac{1}{2})_{\mathcal{B}}$.

Problema 4.

Determinar qué conjuntos son subespacios vectoriales de $(\mathbb{R}^3, +, \cdot)$:

$$A = \{(x, y, z) : x - y + z = 0\}, \qquad B = \{(x, y, z) : x + 2y + z = 1\},\$$

$$C = \{(x,y,z): x-y=0, x-z=0\}, \qquad D = \{(x,y,z): x-y+z=0, y+z=1\},$$

$$E = \{(x, y, z) : x = 0, y = z\}, F = \{(x, y, z) : x \cdot y = 0\}.$$

Solución del problema 4.

a) Veamos que $A = \{(x, y, z) : x - y + z = 0\}$ es un subespacio vectorial de \mathbb{R}^3 . Para ello, sean $\vec{u} = (u_1, u_2, u_3), \vec{v} = (v_1, v_2, v_3) \in A$ y $\alpha, \beta \in \mathbb{R}$. Tenemos que demostrar que $\alpha \vec{u} + \beta \vec{v} \in A$. Notar que

$$\alpha \vec{u} + \beta \vec{v} = (\alpha u_1 + \beta v_1, \alpha u_2 + \beta v_2, \alpha u_3 + \beta v_3),$$

у

$$\begin{cases} u_1 - u_2 + u_3 = 0 & \text{ya que } \vec{u} \in A, \\ v_1 - v_2 + v_3 = 0 & \text{ya que } \vec{v} \in A. \end{cases}$$

Como

$$\alpha u_1 + \beta v_1 - (\alpha u_2 + \beta v_2) + \alpha u_3 + \beta v_3 = \alpha (\underbrace{u_1 - u_2 + u_3}) + \beta (\underbrace{v_1 - v_2 + v_3}) = \alpha \cdot 0 + \beta \cdot 0 = 0,$$
deducimos que $\alpha \vec{u} + \beta \vec{v} \in A$.

- **b)** Observamos que $B = \{(x, y, z) : x + 2y + z = 1\}$ no es un subespacio vectorial de \mathbb{R}^3 ya que $\vec{0} \notin B$, debido a que $0 + 2 \cdot 0 + 0 = 0 \neq 1$.
- c) Veamos que $C = \{(x, y, z) : x y = 0, x z = 0\}$ es un subespacio vectorial de \mathbb{R}^3 . Para ello, sean $\vec{u} = (u_1, u_2, u_3), \vec{v} = (v_1, v_2, v_3) \in C$ y $\alpha, \beta \in \mathbb{R}$. Tenemos que demostrar que $\alpha \vec{u} + \beta \vec{v} \in C$. Notar que

$$\alpha \vec{u} + \beta \vec{v} = (\alpha u_1 + \beta v_1, \alpha u_2 + \beta v_2, \alpha u_3 + \beta v_3),$$

у

$$\begin{cases}
 u_1 - u_2 = 0 \\
 u_1 - u_3 = 0
\end{cases}
\text{ ya que } \vec{u} \in C,$$

$$\begin{cases}
 v_1 - v_2 = 0 \\
 v_1 - v_3 = 0
\end{cases}
\text{ ya que } \vec{v} \in C.$$

Como

$$(1^{\circ} \text{ cond.}) \quad \alpha u_1 + \beta v_1 - (\alpha u_2 + \beta v_2) = \alpha (\underline{u_1} - \underline{u_2})^0 + \beta (\underline{v_1} - \underline{v_2})^0 = \alpha \cdot 0 + \beta \cdot 0 = 0,$$

$$(2^{\circ} \text{ cond.}) \quad \alpha u_1 + \beta v_1 - (\alpha u_3 + \beta v_3) = \alpha (\underline{u_1} - \underline{u_3})^0 + \beta (\underline{v_1} - \underline{v_3})^0 = \alpha \cdot 0 + \beta \cdot 0 = 0,$$

deducimos que $\alpha \vec{u} + \beta \vec{v} \in C$.

- d) $D = \{(x, y, z) : x y + z = 0, y + z = 1\}$ no es un subespacio vectorial de \mathbb{R}^3 , porque $\vec{0} \notin D$ (aunque se satisface la primera condición, 0 0 = 0, no se satisface la segunda $0 + 0 = 0 \neq 1$).
- e) Veamos que $E = \{(x, y, z) : x = 0, y = z\}$ es un subespacio vectorial de \mathbb{R}^3 . Para ello, sean $\vec{u} = (u_1, u_2, u_3), \vec{v} = (v_1, v_2, v_3) \in E$ y $\alpha, \beta \in \mathbb{R}$. Tenemos que demostrar que $\alpha \vec{u} + \beta \vec{v} \in E$. Notar que

$$\alpha \vec{u} + \beta \vec{v} = (\alpha u_1 + \beta v_1, \alpha u_2 + \beta v_2, \alpha u_3 + \beta v_3),$$

у

Como

$$(1^{\circ} \text{ cond.}) \quad \alpha u_1 + \beta v_1 = \alpha \cdot 0 + \beta \cdot 0 = 0,$$

(2° cond.)
$$\alpha u_2 + \beta v_2 = \alpha u_3 + \beta v_3$$
,

deducimos que $\alpha \vec{u} + \beta \vec{v} \in E$.

f) $F = \{(x, y, z) : x \cdot y = 1\}$ no es un subespacio vectorial de \mathbb{R}^3 , ya que si tomamos u = (1, 0, 0) y v = (0, 1, 0), tenemos que $u, v \in F$ pero $u + v = (1, 1, 0) \notin F$.

NOTA: En este ejemplo, tenemos que $\vec{0} \in F$ y sin embargo F no es subespacio vectorial.

Problema 5.

Demostrar que el conjunto $E = \{(a, 0, a, b) : a, b \in \mathbb{R}\}$ es un subespacio vectorial de $(\mathbb{R}^4, +, \cdot)$. En caso afirmativo, hállese una base del mismo.

Solución del problema 5.

a) Veamos que E es un subespacio vectorial de \mathbb{R}^4 . Para ello, sean $\vec{u}=(a,0,b,a), \vec{v}=(a',0,b',a')\in E$ y $\alpha,\beta\in\mathbb{R}$. Como

$$\alpha \vec{u} + \beta \vec{v} = \alpha(a, 0, b, a) + \beta(a', 0, b', a') = (\alpha a + \beta a', 0, \alpha b + \beta b', \alpha a + \beta a') \in E,$$

concluimos que E es un subespacio vectorial de \mathbb{R}^4 .

b) Calculemos una base de E. Como

$$\vec{u} \in E \iff \vec{u} = (a, 0, b, a) = (a, 0, 0, a) + (0, 0, b, 0) = a(1, 0, 0, 1) + b(0, 0, 1, 0),$$

y los vectores (1,0,0,1), (0,0,1,0) son linealmente independientes, $\{(1,0,0,1),(0,0,1,0)\}$ es una base de E.

Problema 6.

Calcular una base, unas ecuaciones paramétricas, unas ecuaciones implícitas y la dimensión de los siguientes subespacios vectoriales:

- a) $H_1 = L\{(1,0,1), (-1,1,0)\}.$
- **b)** $H_2 = L\{(1,1,1), (-1,0,1), (0,1,2)\}.$
- c) $H_3 = \{(x, y, z) \in \mathbb{R}^3 : x = y z\}.$
- d) $H_4 = \{(x, y, z) \in \mathbb{R}^3 : x + y + z = 0, x 2z = 0\}.$

Solución del problema 6.

- a) $H_1 = L\{(1,0,1), (-1,1,0)\}.$
 - Como

$$rg\left(\begin{array}{cc} 1 & -1\\ 0 & 1\\ 1 & 0 \end{array}\right) = 2$$

tenemos que los vectores que generan el subespacio son linealmente independientes. Por tanto, dichos vectores forman una base de H_1 y dim $(H_1) = 2$.

Ecuaciones paramétricas. Escribimos un vector genérico $\vec{v} = (x, y, z) \in H_1$ como combinación lineal de los vectores de la base

$$(x, y, z) = \lambda(1, 0, 1) + \mu(-1, 1, 0) = (\lambda - \mu, \mu, \lambda),$$

de donde obtenemos las ecuaciones paramétricas de H_1 :

$$\begin{cases} x = \lambda - \mu \\ y = \mu \\ z = \lambda \end{cases} \quad \text{con } \lambda, \mu \in \mathbb{R}.$$

NOTA: Observar que deben aparecer tantos parámetros (en este caso, λ y μ) como dimensión tiene el subespacio vectorial.

Ecuaciones implícitas. Para hallar las ecuaciones implícitas tomamos un vector cualquiera $(x, y, z) \in H_1$ y observamos que los vectores (x, y, z), (1, 0, 1), (-1, 1, 0) son linealmente dependientes, luego

$$rg\begin{pmatrix} 1 & -1 & x \\ 0 & 1 & y \\ 1 & 0 & z \end{pmatrix} = 2 \iff \begin{vmatrix} 1 & -1 & x \\ 0 & 1 & y \\ 1 & 0 & z \end{vmatrix} = 0 \iff x + y - z = 0.$$

Luego,

$$H_1 = \{(x, y, z) \in \mathbb{R}^3 : x + y - z = 0\}.$$

- **b)** $H_2 = L\{(1,1,1), (-1,0,1), (0,1,2)\}.$
 - Consideremos la matriz formada por estos tres vectores, es decir,

$$A = \left(\begin{array}{rrr} 1 & -1 & 0 \\ 1 & 0 & 1 \\ 1 & 1 & 2 \end{array}\right).$$

Como rg(A)=2 y un menor principal de A es $\begin{vmatrix} 1 & -1 \\ 1 & 0 \end{vmatrix}=-2\neq 0$, tenemos que los vectores $\{(1,1,1),(-1,0,1),(0,1,2)\}$ son linealmente dependientes y los vectores $\{(1,1,1),(-1,0,1)\}$ son linealmente independientes. Entonces,

$$H_2 = L\{(1,1,1), (-1,0,1)\},\$$

 $\dim(H_2) = 2 \text{ y } \{(1,1,1), (-1,0,1)\} \text{ es una base de } H_2.$

■ Ecuaciones paramétricas. Escribimos un vector genérico $\vec{v} = (x, y, z) \in H_2$ como combinación lineal de los vectores de la base

$$(x, y, z) = \lambda(1, 1, 1) + \mu(-1, 0, 1) = (\lambda - \mu, \lambda, \lambda + \mu),$$

de donde obtenemos las ecuaciones paramétricas de H_1 :

$$\begin{cases} x = \lambda - \mu \\ y = \lambda & \text{con } \lambda, \mu \in \mathbb{R}. \\ z = \lambda + \mu \end{cases}$$

Ecuaciones implícitas. Para hallar las ecuaciones implícitas tomamos un vector cualquiera $(x, y, z) \in H_2$ y observamos que los vectores (x, y, z), (1, 1, 1), (-1, 0, 1) son linealmente dependientes, luego

$$rg \begin{pmatrix} 1 & -1 & x \\ 1 & 0 & y \\ 1 & 1 & z \end{pmatrix} = 2 \Longleftrightarrow \begin{vmatrix} 1 & -1 & x \\ 1 & 0 & y \\ 1 & 1 & z \end{vmatrix} = 0 \Longleftrightarrow x - 2y + z = 0.$$

Luego,

$$H_2 = \{(x, y, z) \in \mathbb{R}^3 : x - 2y + z = 0\}.$$

c)
$$H_3 = \{(x, y, z) \in \mathbb{R}^3 : x = y - z\} = \{(x, y, z) \in \mathbb{R}^3 : x - y + z = 0\}$$

Ecuaciones implícitas. El rango de la matriz del sistema formado por la ecuación que define a H_3 es uno:

$$rg(1 -1 1) = 1$$

por lo que la ecuación que define a H_3 es su ecuación implícita.

Ecuaciones paramétricas. Tenemos que resolver el sistema formado por la ecuación x-y+z=0. Como el rango de la matriz de este sistema es 1, como se vio anteriormente, le damos a las variables y y z el valor de dos parámetros, respectivamente. Es decir, $y=\lambda$ y $z=\mu$, con $\lambda,\mu\in\mathbb{R}$. Luego, obtenemos

$$\begin{cases} x = \lambda - \mu \\ y = \lambda \\ z = \mu \end{cases} \quad \text{con } \lambda, \mu \in \mathbb{R},$$

que son las ecuaciones paramétricas del subespacio H_3 .

 \blacksquare Para obtener una base de H_3 usamos las ecuaciones paramétricas.

$$(x, y, z) \in H_3 \iff (x, y, z) = (\lambda - \mu, \lambda, \mu) = (\lambda, \lambda, 0) + (-\mu, 0, \mu)$$

= $\lambda(1, 1, 0) + \mu(-1, 0, 1)$.

Como los vectores (1, 1, 0) y (-1, 0, 1) son linealmente independientes, deducimos que $\{(1, 1, 0), (-1, 0, 1)\}$ es una base de H_3 y por tanto $\dim(H_3) = 2$.

d)
$$H_4 = \{(x, y, z) \in \mathbb{R}^3 : x + y + z = 0, x - 2z = 0\}.$$

Ecuaciones implícitas. El rango de la matriz del sistema formado por las ecuaciones que definen a H_4 es dos:

$$rg\left(\begin{array}{ccc} 1 & 1 & 1\\ 1 & 0 & -2 \end{array}\right) = 2$$

por lo que las dos ecuaciones que definen a H_4 son sus ecuaciones implícitas.

• Ecuaciones paramétricas. Tenemos que resolver el siguiente sistema.

$$\begin{cases} x + y + z = 0 \\ x - 2z = 0 \end{cases}$$

Como el rango de la matriz de este sistema es 2, como se vio anteriormente, y como un menor principal de la matriz es

$$\begin{vmatrix} 1 & 1 \\ 1 & 0 \end{vmatrix},$$

le damos a la variable z el valor de un parámetro, es decir, $z = \lambda$, con $\lambda \in \mathbb{R}$. Luego, obtenemos el siguiente sistema

$$\begin{cases} x + y = -\lambda, \\ x = 2\lambda, \end{cases}$$

cuya solución es $x=2\lambda,\,y=-3\lambda,\,z=\lambda,$ que son las ecuaciones paramétricas del subespacio $H_4.$

ullet Para obtener una base de H_4 usamos las ecuaciones paramétricas.

$$(x, y, z) \in H_4 \iff (x, y, z) = (2\lambda, -3\lambda, \lambda) = \lambda(2, -3, 1).$$

Por lo que cualquier vector de H_4 esta generado por (2, -3, 1). Luego, deducimos que $\{(2, -3, 1)\}$ es una base de H_4 y por tanto $\dim(H_4) = 1$.

Problema 7.

Sea $P_3[x]$ el espacio vectorial de los polinomios en la indeterminada x de grado menor o igual a 3.

- a) Probar que si p(x) es un polinomio de grado 3, entonces $\mathcal{B} = \{p(x), p'(x), p''(x), p'''(x)\}$ es una base.
- b) Tómese $p(x) = x^3 3x$ y hállense las coordenadas de $q(x) = x^3 + x 2$ respecto de dicha base.

Solución del problema 7.

a) Como p(x) es un polinomio de grado 3, p(x) se escribe de la forma

$$p(x) = a_3 x^3 + a_2 x^2 + a_1 x + a_0,$$
 $a_3 \neq 0,$

donde $a_3, a_2, a_1, a_0 \in \mathbb{R}$. Derivando, tenemos que

$$p'(x) = 3a_3x^2 + 2a_2x + a_1,$$
 $p''(x) = 6a_3x + 2a_2,$ $p'''(x) = 6a_3.$

Veamos que $\mathcal{B} = \{p(x), p'(x), p''(x), p'''(x)\}$ es un sistema linealmente independiente. Para ello, consideremos $\alpha_1, \alpha_2, \alpha_3, \alpha_4 \in \mathbb{R}$.

$$0 = \alpha_1 p(x) + \alpha_2 p'(x) + \alpha_3 p''(x) + \alpha_4 p'''(x)$$

$$= \alpha_1 (a_3 x^3 + a_2 x^2 + a_1 x + a_0) + \alpha_2 (3a_3 x^2 + 2a_2 x + a_1) + \alpha_3 (6a_3 x + 2a_2) + \alpha_4 (6a_3)$$

$$= \alpha_1 a_3 x^3 + (\alpha_1 a_2 + \alpha_2 3a_3) x^2 + (\alpha_1 a_1 + \alpha_2 2a_2 + \alpha_3 6a_3) x$$

$$+ \alpha_1 a_0 + \alpha_2 a_1 + \alpha_3 2a_2 + \alpha_4 6a_3 \iff$$

$$\iff (S) \equiv \begin{cases} \alpha_1 a_3 = 0 \\ \alpha_1 a_2 + \alpha_2 3 a_3 = 0 \\ \alpha_1 a_1 + \alpha_2 2 a_2 + \alpha_3 6 a_3 = 0 \\ \alpha_1 a_0 + \alpha_2 a_1 + \alpha_3 2 a_2 + \alpha_4 6 a_3 = 0 \end{cases}$$

De la 1º ecuación, obtenemos que $\alpha_1 = 0$, ya que $a_3 \neq 0$. Luego,

$$(S) \equiv \begin{cases} \alpha_2 3a_3 = 0 \\ \alpha_2 2a_2 + \alpha_3 6a_3 = 0 \\ \alpha_2 a_1 + \alpha_3 2a_2 + \alpha_4 6a_3 = 0 \end{cases}$$

Ahora, de la 1º ecuación, deducimos que $\alpha_2 = 0$, ya que $a_3 \neq 0$. Así pues,

$$(S) \equiv \begin{cases} \alpha_3 6a_3 = 0 \\ \alpha_3 2a_2 + \alpha_4 6a_3 = 0 \end{cases}$$

Como $a_3 \neq 0$, de la 1º ecuación tenemos que $\alpha_3 = 0$ y sustituyendo en la 2º ecuación llegamos a que $\alpha_4 = 0$. Por tanto, hemos demostrado que $\alpha_1 = \alpha_2 = \alpha_3 = \alpha_4 = 0$. Luego, \mathcal{B} es un sistema linealmente independiente.

Como card(\mathcal{B}) = 4 = dim($P_3[x]$) y los elementos de \mathcal{B} son linealmente independientes, deducimos que \mathcal{B} es una base de $P_3[x]$.

NOTA. Si no sabemos que dim $(P_3[x]) = 4$, para poder afirmar que \mathcal{B} es una base de $P_3[x]$ tenemos que ver que \mathcal{B} es un sistema generador de $P_3[x]$, es decir, ver que todo elemento q(x) de $P_3[x]$ se pone como combinación lineal de los elementos de \mathcal{B} . Hagámoslo:

Sea $q(x) \in P_3[x]$, es decir, $q(x) = b_3 x^3 + b_2 x^2 + b_1 x + b_0$ con $b_3, b_2, b_1, b_0 \in \mathbb{R}$. Tenemos que demostrar que existen $\alpha_1, \alpha_2, \alpha_3, \alpha_4 \in \mathbb{R}$ tales que

$$q(x) = \alpha_1 p(x) + \alpha_2 p'(x) + \alpha_3 p''(x) + \alpha_4 p'''(x). \tag{1}$$

Observando que

$$\alpha_1 p(x) + \alpha_2 p'(x) + \alpha_3 p''(x) + \alpha_4 p'''(x) = \alpha_1 a_3 x^3 + (\alpha_1 a_2 + \alpha_2 3 a_3) x^2 + (\alpha_1 a_1 + \alpha_2 2 a_2 + \alpha_3 6 a_3) x + (\alpha_1 a_0 + \alpha_2 a_1 + \alpha_3 2 a_2 + \alpha_4 6 a_3) x$$

(véase los cálculos anteriormente realizados), obtenemos el siguiente sistema lineal

(1)
$$\iff$$

$$\begin{cases} \alpha_1 a_3 = b_3 \\ \alpha_1 a_2 + \alpha_2 3 a_3 = b_2 \\ \alpha_1 a_1 + \alpha_2 2 a_2 + \alpha_3 6 a_3 = b_1 \\ \alpha_1 a_0 + \alpha_2 a_1 + \alpha_3 2 a_2 + \alpha_4 6 a_3 = b_0 \end{cases}$$

el cual es compatible determinado, siendo su única solución

$$\begin{cases} \alpha_1 = \frac{b_3}{a_3} \\ \alpha_2 = \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} \\ \\ \alpha_3 = \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} 2a_2}{6a_3} \\ \\ \alpha_4 = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} a_1 - \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2}{6a_3} 2a_2 \\ \\ \alpha_{4} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} a_1 - \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2}{6a_3} 2a_2 \\ \\ \alpha_{4} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} a_1 - \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2}{6a_3} 2a_2 \\ \\ \alpha_{4} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} a_1 - \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2}{6a_3} 2a_2 \\ \\ \alpha_{5} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} a_1 - \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2}{6a_3} 2a_2 \\ \\ \alpha_{5} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{3a_3} a_1 - \frac{b_1 - \frac{b_3}{a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2}{6a_3} 2a_2} 2a_2 \\ \\ \alpha_{5} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} a_1 - \frac{b_2 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_2}{6a_3} 2a_2} 2a_2 \\ \\ \alpha_{5} = \frac{b_0 - \frac{b_3}{a_3} a_0 - \frac{b_2 - \frac{b_3}{a_3} a_2}{6a_3} a_1 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_2 - \frac{b_3}{a_3} a_2} 2a_2}{6a_3} \\ \\ \alpha_{5} = \frac{b_0 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_2 - \frac{b_3}{a_3} a_2} a_1 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_2 - \frac{b_3}{a_3} a_2} a_2 - \frac{b_3}{a_3} a_2} 2a_2 \\ \\ \alpha_{6} = \frac{b_0 - \frac{b_3}{a_3} a_1 - \frac{b_3}{a_3} a_2 - \frac{b_3}{a_3} a_3 - \frac{b_3}{a_3} a_2 - \frac{b_3}{a_3} a_3 - \frac{b_3}{a_3} a$$

Simplificando, llegamos a que

$$\begin{cases} \alpha_1 = \frac{b_3}{a_3} \\ \alpha_2 = \frac{a_3b_2 - a_2b_3}{3a_3^2} \\ \alpha_3 = \frac{2a_2^2b_3 + 3a_3^2b_1 - a_3(2a_2b_2 + 3a_1b_3)}{18a_3^3} \\ \alpha_4 = \frac{a_3(a_3(9b_0 - 3b_1) + (2a_2 - 3a_1)b_2) + \left(-2a_2^2 - 9a_0a_3 + 3a_1(a_2 + a_3)\right)b_3}{54a_3^3} \end{cases}$$

Observar que las coordenadas de q(x) con respecto a la base \mathcal{B} son $(\alpha_1, \alpha_2, \alpha_3, \alpha_4)_{\mathcal{B}}$.

FIN DE LA NOTA

b) Notar que en este caso, $p'(x) = 3x^2 - 3$, p''(x) = 6x y p'''(x) = 6. Luego,

$$\mathcal{B} = \{x^3 - 3x, 3x^2 - 3, 6x, 6\}.$$

Tenemos que hallar $\alpha_1, \alpha_2, \alpha_3, \alpha_4 \in \mathbb{R}$ tales que

$$q(x) = \alpha_1 p(x) + \alpha_2 p'(x) + \alpha_3 p''(x) + \alpha_4 p'''(x).$$

Es decir,

$$x^{3} + x - 2 = \alpha_{1} \cdot (x^{3} - 3x) + \alpha_{2} \cdot (3x^{2} - 3) + \alpha_{3} \cdot 6x + \alpha_{4} \cdot 6$$

$$= \alpha_{1} x^{3} + 3\alpha_{2} x^{2} + (-3\alpha_{1} + 6\alpha_{3}) x + (-3\alpha_{2} + 6\alpha_{4}) \iff$$

$$\iff \begin{cases} \alpha_{1} = 1 \\ 3\alpha_{2} = 0 \\ -3\alpha_{1} + 6\alpha_{3} = 1 \\ -3\alpha_{2} + 6\alpha_{4} = -2 \end{cases}$$

cuya solución es $\alpha_1 = 1$, $\alpha_2 = 0$, $\alpha_3 = \frac{2}{3}$ y $\alpha_4 = -\frac{1}{3}$. Por tanto las coordenadas del polinomio $q(x) = x^3 + x - 2$ en la base \mathcal{B} son $(1, 0, \frac{2}{3}, -\frac{1}{3})_{\mathcal{B}}$.

Problema 8.

Sean los conjuntos

$$F[x] = \{p(x) \in P_3[x] : p(0) + p'(0) = 0\}, \quad G[x] = \{p(x) \in P_3[x] : p''(x) = 0\}$$

Demostrar que F[x] y G[x] son subespacios vectoriales de $P_3[x]$, y encontrar sendas bases para cada uno de ellos.

Solución del problema 8. A un polinomio genérico de $P_3[x]$ lo denotaremos por

$$p(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3.$$

Así, las coordenadas de este polinomio p(x) en la base (canónica de $P_3[x]$) $\mathcal{B} = \{1, x, x^2, x^3\}$ son (a_0, a_1, a_2, a_3) .

a) Veamos que F[x] es un subespacio vectorial de F[x]. Como es obvio que $F[x] \neq \emptyset$ (pues, por ejemplo, $0 \in F[x]$) deberemos comprobar (solamente) que, si $p(x), q(x) \in F[x]$ y $\alpha, \beta \in \mathbb{R}$, el polinomio $r(x) = \alpha p(x) + \beta q(x)$ también es de F[x]; así ocurre en efecto, pues, además de tener grado menor o igual que 3, se tiene que

$$r(0) + r'(0) = \alpha p(0) + \beta q(0) + \alpha p'(0) + \beta q'(0) = \alpha \left(p(0) + p'(0) \right)^0 + \beta \left(q(0) + q'(0) \right)^0 = 0,$$

ya que $r'(x) = \alpha p'(x) + \beta q'(x)$, para todo $x \in \mathbb{R}$.

Por tanto, F[x] es un subespacio vectorial de $P_3[x]$.

Hallemos ahora una base de dicho subespacio. Notar que un polinomio $p(x) = a_0 + a_1x + a_2x^2 + a_3x^3$ pertenece a F[x] si p(0) + p'(0) = 0, lo cual es equivalente a decir que $a_0 + a_1 = 0$, ya que $p'(x) = a_1 + 2a_2x + 3a_3x^2$. Luego,

$$F[x] = \{a_0 + a_1 x + a_2 x^2 + a_3 x^3 : a_0 + a_1 = 0\},$$
(Expressión implícita)

es decir,

$$F[x] = \left\{ a_1(x-1) + a_2x^2 + a_3x^3 : a_1, a_2, a_3 \in \mathbb{R} \right\} = L\{x-1, x^2, x^3\}.$$

Como los polinomios $x-1, x^2, x^3$ son linealmente independientes (véase la siguiente nota), resulta que $\{x-1, x^2, x^3\}$ es una base de F[x].

NOTA

Para ver que los polinomios x-1, x^2 y x^3 son linealmente independientes basta observar que

$$\alpha_1(x-1) + \alpha_2 x^2 + \alpha_3 x^3 = 0 \Longleftrightarrow -\alpha_1 x + \alpha_1 x + \alpha_2 x^2 + \alpha_3 x^3 = 0$$

$$\Longleftrightarrow \begin{cases}
-\alpha_1 = 0, \\
\alpha_1 = 0, \\
\alpha_2 = 0, \\
\alpha_3 = 0,
\end{cases}$$

es decir, $\alpha_1 = \alpha_2 = \alpha_3 = 0$.

b) Primeramente demostraremos que G[x] es un subespacio vectorial de $P_3[x]$. Como, por ejemplo, $x \in G[x]$, se tiene que $G[x] \neq \emptyset$. Tenemos que comprobar que, si $p(x), q(x) \in G[x]$ y $\alpha, \beta \in \mathbb{R}$, el polinomio $r(x) = \alpha p(x) + \beta q(x)$ pertenece a G[x]. Basta observar que r(x) tiene grado menor o igual que 3 y además (usando las propiedades de la derivación) se tiene que

$$r''(x) = \alpha p''(x) + \beta q''(x) = \alpha \cdot 0 + \beta \cdot 0 = 0,$$
 para todo $x \in \mathbb{R}$.

Por tanto, G[x] es un subespacio vectorial de $P_3[x]$.

Hallemos ahora una base de dicho subespacio. Observamos que

$$p(x)=a_0+a_1x+a_2x^2+a_3x^3\in G[x]\Longleftrightarrow p''(x)=0,$$
 para todo $x\in\mathbb{R}$
$$\Longleftrightarrow 2a_2+6a_3x=0, \qquad \text{para todo } x\in\mathbb{R}$$

$$\Longleftrightarrow a_2=a_3=0.$$

Luego,

$$G[x] = \{a_0 + a_1 x + a_2 x^2 + a_3 x^3 : a_2 = a_3 = 0\},$$
(Expresión implícita)

es decir,

$$G[x] = \{a_0 + a_1 x : a_0, a_1 \in \mathbb{R}\} = L\{1, x\}.$$

Como los polinomios 1, x son linealmente independientes, deducimos que $\{1, x\}$ es una base de G[x].