

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Races

Introdução à Álgebra Linear

Alexandre S. Allil

Graduação em Sistemas de Informação

Centro Federal de Educação Tecnológica

Celso Suckow da Fonseca (CEFET/RJ)

Introdução à Álgebra Linear

Definição

Definição (\mathbb{R}^n)

 \mathbb{R}^n é o conjunto das n-uplas ordenadas de números reais.

$$(1,2)\in\mathbb{R}^2$$

$$(-1,2,\sqrt{3})\in\mathbb{R}^3$$

$$(1,2,3,4) \neq (2,1,3,4) \in \mathbb{R}^4$$

2/30

Introdução à Álgebra Linear

Definição

Definição (\mathbb{R}^n)

 \mathbb{R}^n é o conjunto das n-uplas ordenadas de números reais.

$$(1,2)\in\mathbb{R}^2$$

$$(-1,2,\sqrt{3})\in\mathbb{R}^3$$

$$(1,2,3,4) \neq (2,1,3,4) \in \mathbb{R}^2$$

Introdução à Álgebra Linear

Definição

Definição (\mathbb{R}^n)

 \mathbb{R}^n é o conjunto das n-uplas ordenadas de números reais.

$$(1,2)\in\mathbb{R}^2$$

$$(-1,2,\sqrt{3})\in\mathbb{R}^3$$

$$(1,2,3,4) \neq (2,1,3,4) \in \mathbb{R}^4$$

2/30

Introdução à Álgebra Linear

Definição (\mathbb{R}^n)

 \mathbb{R}^n é o conjunto das n-uplas ordenadas de números reais.

$$(1,2)\in\mathbb{R}^2$$

$$(-1,2,\sqrt{3})\in\mathbb{R}^3$$

$$(1,2,3,4) \neq (2,1,3,4) \in \mathbb{R}^4$$

2/30

Definição

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Definição (Soma em \mathbb{R}^n)

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n)$$

= $(u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$

- \blacksquare comutativ.: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$,
- **a** associativ.: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \quad \forall \ \mathbf{u}, \mathbf{v}, \mathbf{w}$
- \blacksquare elemento neutro: \exists 0 t.g. $\mathbf{u} + \mathbf{0} = \mathbf{u} \quad \forall \ \mathbf{u}$
- inverso aditivo: dado \mathbf{u} , \exists $(-\mathbf{u})$ t.q. $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (Soma em \mathbb{R}^n)

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n) = (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$$

- \blacksquare comutativ.: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$,
- **a** associativ.: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \quad \forall \ \mathbf{u}, \mathbf{v}, \mathbf{w}$
- elemento neutro: \exists 0 t.g. $\mathbf{u} + \mathbf{0} = \mathbf{u} \quad \forall \ \mathbf{\iota}$
- inverso aditivo: dado \mathbf{u} , \exists $(-\mathbf{u})$ t.q. $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (Soma em \mathbb{R}^n)

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n) = (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$$

- \blacksquare comutativ.: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$,
- **a** associativ.: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \quad \forall \ \mathbf{u}, \mathbf{v}, \mathbf{w}$
- elemento neutro: \exists 0 t.g. $\mathbf{u} + \mathbf{0} = \mathbf{u} \quad \forall \ \mathbf{\iota}$
- inverso aditivo: dado \mathbf{u} , \exists $(-\mathbf{u})$ t.q. $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (Soma em \mathbb{R}^n)

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n) = (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$$

- \blacksquare comutativ.: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$,
 - associativ.: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \quad \forall \ \mathbf{u}, \mathbf{v}, \mathbf{w}$
- elemento neutro: \exists 0 t.g. $\mathbf{u} + \mathbf{0} = \mathbf{u} \ \forall \ \mathbf{u}$
- inverso aditivo: dado \mathbf{u} , \exists $(-\mathbf{u})$ t.q. $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (Soma em \mathbb{R}^n)

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n) = (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$$

- \blacksquare comutativ.: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$,
- **associativ.:** $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \quad \forall \ \mathbf{u}, \mathbf{v}, \mathbf{w}$
- **elemento** neutro: \exists **0** t.q. $\mathbf{u} + \mathbf{0} = \mathbf{u} \quad \forall \ \mathbf{u}$
- inverso aditivo: dado \mathbf{u} , \exists $(-\mathbf{u})$ t.q. $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (Soma em \mathbb{R}^n)

$$\mathbf{u} + \mathbf{v} = (u_1, u_2, \dots, u_n) + (v_1, v_2, \dots, v_n) = (u_1 + v_1, u_2 + v_2, \dots, u_n + v_n)$$

- \blacksquare comutativ.: $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$,
- **associativ.:** $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w}) \quad \forall \ \mathbf{u}, \mathbf{v}, \mathbf{w}$
- **elemento** neutro: \exists **0** t.q. $\mathbf{u} + \mathbf{0} = \mathbf{u} \quad \forall \ \mathbf{u}$
- inverso aditivo: dado \mathbf{u} , $\exists (-\mathbf{u})$ t.q. $\mathbf{u} + (-\mathbf{u}) = \mathbf{0}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (multiplicação por escalar)

$$\alpha \mathbf{u} = \alpha(u_1, u_2, \dots, u_n) = (\alpha u_1, \alpha u_2, \dots, \alpha u_n)$$

Propriedades da Multiplicação por Escalar em \mathbb{R}^n

- \blacksquare elemento neutro: $1\mathbf{u} = \mathbf{u}, \ \forall \mathbf{u}$

Propriedades Distributivas de R'

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Racac

Definição (multiplicação por escalar)

$$\alpha \textbf{u} \ = \ \alpha (\textbf{u}_1, \textbf{u}_2, \dots, \textbf{u}_n) = (\alpha \textbf{u}_1, \alpha \textbf{u}_2, \dots, \alpha \textbf{u}_n)$$

Propriedades da Multiplicação por Escalar em \mathbb{R}^n

- elemento neutro: $1\mathbf{u} = \mathbf{u}, \ \forall \mathbf{u}$

- $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}, \ \forall \ \alpha, \beta, \mathbf{u}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

_

Definição (multiplicação por escalar)

$$\alpha \textbf{u} = \alpha(\textbf{u}_1, \textbf{u}_2, \dots, \textbf{u}_n) = (\alpha \textbf{u}_1, \alpha \textbf{u}_2, \dots, \alpha \textbf{u}_n)$$

Propriedades da Multiplicação por Escalar em \mathbb{R}^n

- $(\alpha\beta)\mathbf{u} = \alpha(\beta\mathbf{u}), \ \forall \ \alpha, \ \forall \ \beta, \ \forall \ \mathbf{u}$
- elemento neutro: $1\mathbf{u} = \mathbf{u}, \ \forall \mathbf{u}$

- $\mathbf{u} = \alpha(\mathbf{u} + \mathbf{v}) = \alpha \mathbf{u} + \alpha \mathbf{v}, \ \forall \ \alpha, \mathbf{u}, \mathbf{v}$
- $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}, \ \forall \ \alpha, \beta, \mathbf{u}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Definição (multiplicação por escalar)

$$\alpha \mathbf{u} = \alpha(u_1, u_2, \dots, u_n) = (\alpha u_1, \alpha u_2, \dots, \alpha u_n)$$

Propriedades da Multiplicação por Escalar em \mathbb{R}^n

- $(\alpha\beta)\mathbf{u} = \alpha(\beta\mathbf{u}), \ \forall \ \alpha, \ \forall \ \beta, \ \forall \ \mathbf{u}$
- elemento neutro: $1\mathbf{u} = \mathbf{u}, \ \forall \mathbf{u}$

- $\mathbf{u} = \alpha(\mathbf{u} + \mathbf{v}) = \alpha \mathbf{u} + \alpha \mathbf{v}, \ \forall \ \alpha, \mathbf{u}, \mathbf{v}$
- $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}, \ \forall \ \alpha, \beta, \mathbf{u}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (multiplicação por escalar)

$$\alpha \mathbf{u} = \alpha(u_1, u_2, \dots, u_n) = (\alpha u_1, \alpha u_2, \dots, \alpha u_n)$$

Propriedades da Multiplicação por Escalar em \mathbb{R}^n

- $(\alpha\beta)\mathbf{u} = \alpha(\beta\mathbf{u}), \ \forall \ \alpha, \ \forall \ \beta, \ \forall \ \mathbf{u}$
- elemento neutro: $1\mathbf{u} = \mathbf{u}, \ \forall \mathbf{u}$

- $\mathbf{u} = \alpha(\mathbf{u} + \mathbf{v}) = \alpha \mathbf{u} + \alpha \mathbf{v}, \ \forall \ \alpha, \mathbf{u}, \mathbf{v}$
- $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}, \ \forall \ \alpha, \beta, \mathbf{u}$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Definição (multiplicação por escalar)

$$\alpha \mathbf{u} = \alpha(u_1, u_2, \dots, u_n) = (\alpha u_1, \alpha u_2, \dots, \alpha u_n)$$

Propriedades da Multiplicação por Escalar em \mathbb{R}^n

- $(\alpha\beta)\mathbf{u} = \alpha(\beta\mathbf{u}), \ \forall \ \alpha, \ \forall \ \beta, \ \forall \ \mathbf{u}$
- elemento neutro: $1\mathbf{u} = \mathbf{u}, \ \forall \mathbf{u}$

- $\mathbf{u} = \alpha(\mathbf{u} + \mathbf{v}) = \alpha \mathbf{u} + \alpha \mathbf{v}, \ \forall \ \alpha, \mathbf{u}, \mathbf{v}$
- $(\alpha + \beta)\mathbf{u} = \alpha\mathbf{u} + \beta\mathbf{u}, \ \forall \ \alpha, \beta, \mathbf{u}$

Introdução à Álgebra Linear

Operações

$$(2,-1,0,3) - 3(0,-2,2,1)$$

$$= (2,-1,0,3) + ((-3)(0,-2,2,1))$$

$$= (2,-1,0,3) + ((-3)0,(-3)(-2),(-3)2,(-3)1)$$

$$= (2,-1,0,3) + (0,6,-6,-3)$$

$$= (2+0,-1+6,0-6,3-3)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Gerado

$$(2,-1,0,3) - 3(0,-2,2,1)$$

$$= (2,-1,0,3) + ((-3)(0,-2,2,1))$$

$$= (2,-1,0,3) + ((-3)0,(-3)(-2),(-3)2,(-3)1)$$

$$= (2,-1,0,3) + (0,6,-6,-3)$$

$$= (2+0,-1+6,0-6,3-3)$$

Introdução à Álgebra Linear

Espaço I Definição Operações

Espaços Gerados

$$(2,-1,0,3) - 3(0,-2,2,1)$$

$$= (2,-1,0,3) + ((-3)(0,-2,2,1))$$

$$= (2,-1,0,3) + ((-3)0,(-3)(-2),(-3)2,(-3)1)$$

$$= (2,-1,0,3) + (0,6,-6,-3)$$

$$= (2+0,-1+6,0-6,3-3)$$

Introdução à Álgebra Linear

Operações

$$(2,-1,0,3) - 3(0,-2,2,1)$$

$$= (2,-1,0,3) + ((-3)(0,-2,2,1))$$

$$= (2,-1,0,3) + ((-3)0,(-3)(-2),(-3)2,(-3)1)$$

$$= (2,-1,0,3) + (0,6,-6,-3)$$

$$= (2+0,-1+6,0-6,3-3)$$

$$= (2,5,-6,0)$$

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

$$(2,-1,0,3) - 3(0,-2,2,1)$$

$$= (2,-1,0,3) + ((-3)(0,-2,2,1))$$

$$= (2,-1,0,3) + ((-3)0,(-3)(-2),(-3)2,(-3)1)$$

$$= (2,-1,0,3) + (0,6,-6,-3)$$

$$= (2+0,-1+6,0-6,3-3)$$

$$= (2,5,-6,0)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

$$(2,-1,0,3) - 3(0,-2,2,1)$$

$$= (2,-1,0,3) + ((-3)(0,-2,2,1))$$

$$= (2,-1,0,3) + ((-3)0,(-3)(-2),(-3)2,(-3)1)$$

$$= (2,-1,0,3) + (0,6,-6,-3)$$

$$= (2+0,-1+6,0-6,3-3)$$

$$= (2,5,-6,0)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço Gerado

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Introdução à Álgebra Linear

Definição

Operações

Espaços Gerados

Base:

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

Introdução à Álgebra Linear

Espaço II

Definição

Operações

⊑spaços Gerados

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2)$$

Introdução à Álgebra Linear

Espaço 1

Definição

Operações

Espaço: Gerado:

Dase

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2)$$

Introdução à Álgebra Linear

Espaço II

Definição

Operações

Espaços Gerados

Dase

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

⊑spaço: Gerado:

Dase

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2)$$

Regra do Triângulo

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaço: Gerado:

Dase

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v} = (v_1 + u_1, v_2 + u_2)$$

Regra do Triângulo

Introdução à Álgebra Linear

Espaço R

Definição

Operações

⊑spaços Gerados

Dase

$${\bf u}=(u_1,u_2)$$

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v} = (u_1 + v_1, u_2 + v_2)$$

Regra do Paralelogramo

Somando Vários Vetores

Introdução à Álgebra Linear

Espaço II

Definição

Operações

Gerado

Bases

Somando Vários Vetores

Introdução à Álgebra Linear

Espaço III

Definição

Operações

Espaço: Gerado:

Bases

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço:

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Introdução à Álgebra Linear

Espaço II

Definição

Operações

Espaço: Gerado:

Introdução à Álgebra Linear

Espaço III

Definição

Operações

Espaços Gerados

Base:

$$\mathbf{v}=(v_1,v_2)$$

$$\mathbf{w} = \alpha \mathbf{v} = (\alpha \mathbf{v}_1, \alpha \mathbf{v}_2)$$

Introdução à Álgebra Linear

Espaço II

Definição

Operações

Espaços Gerados

Base

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{W} = \alpha \mathbf{V} = (\alpha \mathbf{V}_1, \alpha \mathbf{V}_2)$$

$$\alpha > 1$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Base:

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{W} = \alpha \mathbf{V} = (\alpha \mathbf{V}_1, \alpha \mathbf{V}_2)$$

$$0 < \alpha < 1$$

Introdução à Álgebra Linear

Espaço I

Definição

Operações

Espaço: Gerado:

Base:

$$\mathbf{v} = (v_1, v_2)$$

$$\mathbf{W} = \alpha \mathbf{V} = (\alpha \mathbf{V}_1, \alpha \mathbf{V}_2)$$

$$\alpha < 0$$

Introdução à Álgebra Linear

Espaço R'

Definição

Operações

Espaços Gerados

Base

Definição (combinação linear)

 \mathbf{v} é combinação linear de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ se pode ser expresso como

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_p \mathbf{v}_p = \sum_{i=1}^p \alpha_i \mathbf{v}_i,$$

$$(3,3) = 3(1,1) + 0(-1,-1) = 1(1,1) - 2(-1,-1)$$

$$(3,4) \neq \alpha(1,1) + \beta(-1,-1) = (\alpha - \beta, \alpha - \beta) \ \forall \alpha, \beta \quad \times$$

Introdução à Álgebra Linear

Espaço R'

Definição

Operações

Espaços Gerados

Base

Definição (combinação linear)

 \mathbf{v} é combinação linear de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ se pode ser expresso como

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_p \mathbf{v}_p = \sum_{i=1}^p \alpha_i \mathbf{v}_i,$$

$$(3,3) = 3(1,1) + 0(-1,-1) = 1(1,1) - 2(-1,-1)$$

$$(3,4) \neq \alpha(1,1) + \beta(-1,-1) = (\alpha - \beta, \alpha - \beta) \ \forall \alpha, \beta$$

Introdução à Álgebra Linear

Espaço R¹
Definição
Operações

Espaços Gerados

Base

Definição (combinação linear)

 \mathbf{v} é combinação linear de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ se pode ser expresso como

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_p \mathbf{v}_p = \sum_{i=1}^p \alpha_i \mathbf{v}_i,$$

$$(3,3) = 3(1,1) + 0(-1,-1) = 1(1,1) - 2(-1,-1)$$

$$(3,4) \neq \alpha(1,1) + \beta(-1,-1) = (\alpha - \beta, \alpha - \beta) \ \forall \alpha, \beta$$

Introdução à Álgebra Linear

Espaço R¹
Definição
Operações

Espaços Gerados

Base

Definição (combinação linear)

 \mathbf{v} é combinação linear de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ se pode ser expresso como

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_p \mathbf{v}_p = \sum_{i=1}^p \alpha_i \mathbf{v}_i,$$

$$(3,3) = 3(1,1) + 0(-1,-1) = 1(1,1) - 2(-1,-1)$$

$$(3,4) \neq \alpha(1,1) + \beta(-1,-1) = (\alpha - \beta, \alpha - \beta) \ \forall \alpha, \beta$$

Introdução à Álgebra Linear

Espaço R¹
Definição
Operações

Espaços Gerados

Base

Definição (combinação linear)

 \mathbf{v} é combinação linear de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ se pode ser expresso como

$$\mathbf{v} = \alpha_1 \mathbf{v}_1 + \alpha_2 \mathbf{v}_2 + \dots + \alpha_p \mathbf{v}_p = \sum_{i=1}^p \alpha_i \mathbf{v}_i,$$

$$(3,3) = 3(1,1) + 0(-1,-1) = 1(1,1) - 2(-1,-1)$$

$$(3,4) \neq \alpha(1,1) + \beta(-1,-1) = (\alpha - \beta, \alpha - \beta) \forall \alpha, \beta$$

Introdução à Álgebra Linear

Definição (conjunto gerado)

O conjunto gerado por $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ é o conjunto de todas as combinações lineares de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$.

$$\langle \mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p \rangle = \left\{ \sum_{i=1}^p \alpha_i \mathbf{v}_i \mid \alpha_i \in \mathbb{R}, i = 1, 2, \dots, p \right\}$$

Definição (conjunto gerador)

 $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ gera o conjunto S se $\langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle = S$ Diz-se também que $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é gerador de S.

Definição
Operações
Espaços
Gerados

Pagas

Introdução à Álgebra Linear

Espaço R'

Espaços Gerados

Base

Definição (conjunto gerado)

O conjunto gerado por $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ é o conjunto de todas as combinações lineares de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$.

$$\langle \mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p \rangle = \left\{ \sum_{i=1}^p \alpha_i \mathbf{v}_i \mid \alpha_i \in \mathbb{R}, i = 1, 2, \dots, p \right\}$$

Definição (conjunto gerador)

 $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ gera o conjunto S se $\langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle = S$ Diz-se também que $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é gerador de S.

Introdução à Álgebra Linear

Espaço R^I

Definição

Operações

Espaços Gerados

base

Definição (conjunto gerado)

O conjunto gerado por $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ é o conjunto de todas as combinações lineares de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$.

$$\langle \mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p \rangle = \left\{ \sum_{i=1}^p \alpha_i \mathbf{v}_i \mid \alpha_i \in \mathbb{R}, i = 1, 2, \dots, p \right\}$$

Definição (conjunto gerador)

 $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ gera o conjunto S se $\langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle = S$. Diz-se também que $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é gerador de S.

Introdução à Álgebra Linear

Espaço R^r

Definição

Operações

Espaços Gerados

Base

Definição (conjunto gerado)

O conjunto gerado por $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$ é o conjunto de todas as combinações lineares de $\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p$.

$$\langle \mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p \rangle = \left\{ \sum_{i=1}^p \alpha_i \mathbf{v}_i \mid \alpha_i \in \mathbb{R}, i = 1, 2, \dots, p \right\}$$

Definição (conjunto gerador)

 $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ gera o conjunto S se $\langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle = S$. Diz-se também que $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é gerador de S.

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Rases

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Base

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

•

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Rases

Introdução à Álgebra Linear

Espacos

Definição (espaço vetorial)

O espaço gerado por um conjunto de vetores é um espaço vetorial.

Gerados

- sinônimos: espaço linear, subespaço (vetorial/linear)
- 0 ∈ V
- pode ser um ponto, uma reta, um plano, ...
- sempre "reto", nunca "curvo"

Introdução à Álgebra Linear

 \mathbb{R}^n

Definição Operações

Espaços Gerados

Base

Definição (espaço vetorial)

O espaço gerado por um conjunto de vetores é um espaço vetorial.

- sinônimos: espaço linear, subespaço (vetorial/linear)
- 0 ∈ V
- pode ser um ponto, uma reta, um plano, ...
- sempre "reto", nunca "curvo"

Introdução à Álgebra Linear

Espaço R^r

Definição

Operações

Espaços Gerados

Racoc

Definição (espaço vetorial)

O espaço gerado por um conjunto de vetores é um espaço vetorial.

- sinônimos: espaço linear, subespaço (vetorial/linear)
- **■ 0** ∈ *V*
- pode ser um ponto, uma reta, um plano, ...
- sempre "reto", nunca "curvo"

Introdução à Álgebra Linear

Espaço R^r

Definição

Operações

Espaços Gerados

Racas

Definição (espaço vetorial)

O espaço gerado por um conjunto de vetores é um espaço vetorial.

- sinônimos: espaço linear, subespaço (vetorial/linear)
- **■ 0** ∈ *V*
- pode ser um ponto, uma reta, um plano, ...
- sempre "reto", nunca "curvo"

Introdução à Álgebra Linear

Espaço R^r

Definição

Operações

Espaços Gerados

Racos

Definição (espaço vetorial)

O espaço gerado por um conjunto de vetores é um espaço vetorial.

- sinônimos: espaço linear, subespaço (vetorial/linear)
- **0** ∈ *V*
- pode ser um ponto, uma reta, um plano, ...
- sempre "reto", nunca "curvo"

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

Introdução à Álgebra Linear

Espacos Gerados

Introdução à Álgebra Linear

Espacos Gerados

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Races

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Bases

Dependência Linear

Introdução à Álgebra Linear

$$\{\mathbf{v}_1,\mathbf{v}_2,\ldots,\mathbf{v}_p\}$$

Espaço R^I
Definição
Operações

Espaços Gerados

"redundância": um vetor é c.l. dos demais,
$$\mathbf{v}_k = \sum_{\substack{i=1\\i\neq k}}^r \alpha_i \mathbf{v}_i$$

Neste caso, diz-se que \mathbf{v}_k depende linearmente dos demais.

Definição (dependência linear

Um conjunto de vetores é linearmente dependente (LD) se existe um vetor que é c.l. dos demais.

Dependência Linear

Introdução à Álgebra Linear

Espaço R'

Definição

Operações

Espaços Gerados

Base

$$\{\mathbf{v}_1,\mathbf{v}_2,\ldots,\mathbf{v}_p\}$$

"redundância": um vetor é c.l. dos demais, $\mathbf{v}_k = \sum_{\substack{i=1 \ i \neq k}}^{\mathbf{r}} \alpha_i \mathbf{v}_i$

Neste caso, diz-se que \mathbf{v}_k depende linearmente dos demais.

Definição (dependência linear

Um conjunto de vetores é linearmente dependente (LD) se existe um vetor que é c.l. dos demais.

Dependência Linear

Introdução à Álgebra Linear

Espaço Rⁿ Definição Operações

Espaços Gerados

Base

$$\{\mathbf{v}_1,\mathbf{v}_2,\ldots,\mathbf{v}_p\}$$

"redundância": um vetor é c.l. dos demais, $\mathbf{v}_k = \sum_{\substack{i=1 \ i \neq k}}^{\cdot} \alpha_i \mathbf{v}_i$

Neste caso, diz-se que \mathbf{v}_k depende linearmente dos demais.

Definição (dependência linear)

Um conjunto de vetores é linearmente dependente (LD) se existe um vetor que é c.l. dos demais.

Exemplos

Introdução à Álgebra Linear

Espaços Gerados

Exemplo

 $\{(1,0,0,0),(0,0,3,0),(0,0,0,2)\}\ \emph{\'e}\ \emph{LI}.$

Exemplo

 $\{(1,0,0,0),(2,1,3,0),(5,2,6,0)\}\ \acute{e}\ LD.$ De fato, (5,2,6,0)=(1,0,0,0)+2(2,1,3,0)

Exemplos

Introdução à Álgebra Linear

Espaço ℝ¹

Espaços Gerados

deraut

Exemplo

 $\{(1,0,0,0),(0,0,3,0),(0,0,0,2)\}\ \emph{\'e}\ \emph{LI}.$

Exemplo

 $\{(1,0,0,0),(2,1,3,0),(5,2,6,0)\}\ \acute{e}\ LD.$

De fato, (5,2,6,0) = (1,0,0,0) + 2(2,1,3,0)

Exemplos

Introdução à Álgebra Linear

Definição
Operações

Espaços Gerados

Base

Exemplo

 $\{(1,0,0,0),(0,0,3,0),(0,0,0,2)\}\ \emph{\'e}\ \emph{LI}.$

Exemplo

 $\{(1,0,0,0),(2,1,3,0),(5,2,6,0)\}\ \acute{e}\ LD.$ De fato, (5,2,6,0)=(1,0,0,0)+2(2,1,3,0).

Introdução à Álgebra Linear

Espaço Rⁿ

Espaços Gerados

Base

Em geral, $\langle \mathbf{v} \rangle = \{ \mathbf{u} = t \mathbf{v}, \ t \in \mathbb{R} \}$ representa uma reta passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v} \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}, \ t \in \mathbb{R}\}$ representa uma reta que não passa pela origem.

Equação Paramétrica da Reta

Toda reta pode ser expressa na forma

$$w + tv$$

Introdução à Álgebra Linear

Espaço R^r

Definição

Operações

Espaços Gerados

Base

Em geral, $\langle \mathbf{v} \rangle = \{ \mathbf{u} = t \mathbf{v}, \ t \in \mathbb{R} \}$ representa uma reta passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v} \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}, \ t \in \mathbb{R}\}$ representa uma reta que não passa pela origem.

Equação Paramétrica da Reta

Toda reta pode ser expressa na forma

$$w + tv$$

Introdução à Álgebra Linear

Espaço Rⁿ Definição Operações

Espaços Gerados

base

Em geral, $\langle \mathbf{v} \rangle = \{ \mathbf{u} = t \mathbf{v}, \ t \in \mathbb{R} \}$ representa uma reta passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v} \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}, \ t \in \mathbb{R}\}$ representa uma reta que não passa pela origem.

Equação Paramétrica da Reta

Toda reta pode ser expressa na forma

$$\mathbf{w} + t\mathbf{v}$$

Introdução à Álgebra Linear

Espaço Rⁿ

Definição

Operações

Espaços Gerados

base

Em geral, $\langle \mathbf{v} \rangle = \{ \mathbf{u} = t \mathbf{v}, \ t \in \mathbb{R} \}$ representa uma reta passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v} \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}, \ t \in \mathbb{R}\}$ representa uma reta que não passa pela origem.

Equação Paramétrica da Reta

Toda reta pode ser expressa na forma

$$\mathbf{w} + t\mathbf{v}$$

Introdução à Álgebra Linear

Em geral, $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \{ \mathbf{u} = t\mathbf{v}_1 + s\mathbf{v}_2, \ s, t \in \mathbb{R} \}$ representa um plano passando pela origem.

Espaço R'

Definição

Operações

Em geral, $\mathbf{w} + \langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2, \ s, t \in \mathbb{R}\}$ representa um plano que não passa pela origem.

Espaços Gerados

Equação Paramétrica do Plano

Todo plano pode ser expresso na forma

$$\mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2$$

Introdução à Álgebra Linear

Espaço Rⁿ

Espaços Gerados

Base

Em geral, $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \{ \mathbf{u} = t\mathbf{v}_1 + s\mathbf{v}_2, \ s, t \in \mathbb{R} \}$ representa um plano passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2, \ s, t \in \mathbb{R}\}$ representa um plano que não passa pela origem.

Equação Paramétrica do Plano

Todo plano pode ser expresso na forma

$$\mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2$$

Introdução à Álgebra Linear

Espaço Rⁿ Definição Operações

Espaços Gerados

Base

Em geral, $\langle \mathbf{v_1}, \mathbf{v_2} \rangle = \{ \mathbf{u} = t\mathbf{v_1} + s\mathbf{v_2}, \ s, t \in \mathbb{R} \}$ representa um plano passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v_1}, \mathbf{v_2} \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v_1} + s\mathbf{v_2}, \ s, t \in \mathbb{R}\}$ representa um plano que não passa pela origem.

Equação Paramétrica do Plano

Todo plano pode ser expresso na forma

$$\mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2$$

Introdução à Álgebra Linear

Espaço Rⁿ

Definição

Operações

Espaços Gerados

Base

Em geral, $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \{ \mathbf{u} = t\mathbf{v}_1 + s\mathbf{v}_2, \ s, t \in \mathbb{R} \}$ representa um plano passando pela origem.

Em geral, $\mathbf{w} + \langle \mathbf{v}_1, \mathbf{v}_2 \rangle = \{\mathbf{u} = \mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2, \ s, t \in \mathbb{R}\}$ representa um plano que não passa pela origem.

Equação Paramétrica do Plano

Todo plano pode ser expresso na forma

$$\mathbf{w} + t\mathbf{v}_1 + s\mathbf{v}_2$$

Equação Paramétrica da Reta em \mathbb{R}^n

Introdução à Álgebra Linear

Espaço R⁴
Definição
Operações

Espaços Gerados

Base

Definição (reta)

 $Em \mathbb{R}^n$, define-se uma reta como um conjunto da forma

$$\mathbf{w} + \langle \mathbf{v} \rangle$$
, com $\mathbf{v} \neq \mathbf{0}$.

Uma reta passando pela origem é um subespaço vetorial de dimensão 1.

Uma reta qualquer é um subespaço afim de dimensão 1

Equação Paramétrica da Reta em \mathbb{R}^n

Introdução à Álgebra Linear

Espaço R¹

Definição

Operações

Espaços Gerados

Definição (reta)

 $Em \mathbb{R}^n$, define-se uma reta como um conjunto da forma

$$\mathbf{w} + \langle \mathbf{v} \rangle$$
, $com \mathbf{v} \neq \mathbf{0}$.

Uma reta passando pela origem é um subespaço vetorial de dimensão 1.

Uma reta qualquer é um subespaço afim de dimensão 1.

Equação Paramétrica da Reta em \mathbb{R}^n

Introdução à Álgebra Linear

Espaço R'
Definição
Operações

Espaços Gerados

Base

Definição (reta)

 $Em \mathbb{R}^n$, define-se uma reta como um conjunto da forma

$$\mathbf{w} + \langle \mathbf{v} \rangle$$
, $com \mathbf{v} \neq \mathbf{0}$.

Uma reta passando pela origem é um subespaço vetorial de dimensão 1.

Uma reta qualquer é um subespaço afim de dimensão 1.

Espaço Vetorial × Espaço Afim

Introdução à Álgebra Linear

Espaço R'

Definição

Operações

Espaços Gerados

Se $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é LI, então $\langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle$ é um **espaço vetorial** de dimensão p.

Se $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é LI, então $\mathbf{w} + \langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle$ é um **espaço afim** de dimensão p.

Espaço Vetorial \times Espaço Afim

Introdução à Álgebra Linear

Espaço R'

Definição

Operações

Espaços Gerados

Cioradi

Se $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é LI, então $\langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle$ é um **espaço vetorial** de dimensão p.

Se $\{\mathbf{v}_1, \dots, \mathbf{v}_p\}$ é LI, então $\mathbf{w} + \langle \mathbf{v}_1, \dots, \mathbf{v}_p \rangle$ é um **espaço afim** de dimensão p.

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

$$egin{array}{lll} \mathbf{e}_1 &=& (1,0,0,\ldots,0,0) \in \mathbb{R}^n \ \mathbf{e}_2 &=& (0,1,0,\ldots,0,0) \in \mathbb{R}^n \ dots &=& dots \ \mathbf{e}_n &=& (0,0,0,\ldots,0,1) \in \mathbb{R}^n \end{array}$$

$$\sum \alpha_i \mathbf{e_i} = (\alpha_1, \alpha_2, \dots, \alpha_n) = (v_1, v_2, \dots, v_n) = \mathbf{v}$$

$$\updownarrow$$

$$\alpha_i = v_i \ \forall i$$

Definição (base)

Um conjunto ordenado S é base de V se todo vetor de V é expressível de forma única como combinação linear dos vetores deste conjunto.

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

$$egin{array}{lll} \mathbf{e}_1 &=& (1,0,0,\ldots,0,0) \in \mathbb{R}^n \\ \mathbf{e}_2 &=& (0,1,0,\ldots,0,0) \in \mathbb{R}^n \\ dots &=& dots \\ \mathbf{e}_n &=& (0,0,0,\ldots,0,1) \in \mathbb{R}^n \end{array}$$

Definição (base)

Um conjunto ordenado S é base de V se todo vetor de V é expressível de forma única como combinação linear dos vetores deste conjunto.

Introdução à Álgebra Linear

Espaço R

Espaços Gerados

Bases

$$egin{array}{lll} \mathbf{e}_1 &=& (1,0,0,\ldots,0,0) \in \mathbb{R}^n \ \mathbf{e}_2 &=& (0,1,0,\ldots,0,0) \in \mathbb{R}^n \ dots &=& dots \ \mathbf{e}_n &=& (0,0,0,\ldots,0,1) \in \mathbb{R}^n \end{array}$$

Definição (base)

Um conjunto ordenado S é base de V se todo vetor de V é expressível de forma única como combinação linear dos vetores deste conjunto

Introdução à Álgebra Linear

Espaço R

Definição

Espaços Gerados

Bases

$$\begin{array}{lll} \mathbf{e_1} & = & (1,0,0,\ldots,0,0) \in \mathbb{R}^n \\ \mathbf{e_2} & = & (0,1,0,\ldots,0,0) \in \mathbb{R}^n \\ \vdots & = & & \vdots \\ \mathbf{e_n} & = & (0,0,0,\ldots,0,1) \in \mathbb{R}^n \end{array}$$

$$\sum \alpha_i \mathbf{e_i} = (\alpha_1, \alpha_2, \dots, \alpha_n) = (\mathbf{v_1}, \mathbf{v_2}, \dots, \mathbf{v_n}) = \mathbf{v}$$

$$\updownarrow$$

$$\alpha_i = \mathbf{v_i} \ \forall i$$

Definição (base)

Um conjunto ordenado S é base de V se todo vetor de V é expressível de forma única como combinação linear dos vetores deste conjunto.

Introdução à Álgebra Linear

Espaço Rⁿ

Definição

Operações

Espaços Gerados

Bases

$$egin{array}{lll} \mathbf{e_1} &=& (1,0,0,\ldots,0,0) \in \mathbb{R}^n \ \mathbf{e_2} &=& (0,1,0,\ldots,0,0) \in \mathbb{R}^n \ dots &=& dots \ \mathbf{e_n} &=& (0,0,0,\ldots,0,1) \in \mathbb{R}^n \end{array}$$

$$\sum \alpha_i \mathbf{e_i} = (\alpha_1, \alpha_2, \dots, \alpha_n) = (\mathbf{v_1}, \mathbf{v_2}, \dots, \mathbf{v_n}) = \mathbf{v}$$

$$\updownarrow$$

$$\alpha_i = \mathbf{v_i} \ \forall i$$

Definição (base)

Um conjunto ordenado S é base de V se todo vetor de V é expressível de forma única como combinação linear dos vetores deste conjunto.

Introdução à Álgebra Linear

Espaço Rⁱ Definição Operações

Espaços Gerados

Bases

Exemplo 1

 $\{\mathbf{e}_1,\mathbf{e}_2\}$ é base de \mathbb{R}^2 .

Dado $(a,b) \in \mathbb{R}^2$, $(a,b) = a(1,0) + b(0,1) = a\mathbf{e}_1 + b\mathbf{e}_2$.

Exemplo 2

 $S = \{(1,0), (2,2), (0,1)\}$ não é base de \mathbb{R}^2

$$(4,4) = 2(2,2) = 4(1,0) + 4(0,1)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

Exemplo 1

 $\{\mathbf{e}_1, \mathbf{e}_2\}$ é base de \mathbb{R}^2 .

Dado
$$(a,b) \in \mathbb{R}^2$$
, $(a,b) = a(1,0) + b(0,1) = ae_1 + be_2$.

Exemplo 2

$$S = \{(1,0), (2,2), (0,1)\}$$
 não é base de \mathbb{R}^2

$$(4,4) = 2(2,2) = 4(1,0) + 4(0,1)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

Exemplo 1

 $\{\mathbf{e}_1,\mathbf{e}_2\}$ é base de \mathbb{R}^2 .

 $\mbox{Dado } (a,b) \in \mathbb{R}^2, \, (a,b) = a\!(1,0) + b\!(0,1) = a\!e_1 + b\!e_2.$

Exemplo 2

$$S = \{(1,0), (2,2), (0,1)\}$$
 não é base de \mathbb{R}^2

$$(4,4) = 2(2,2) = 4(1,0) + 4(0,1)$$

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Bases

Exemplo 1

 $\{\mathbf{e}_1, \mathbf{e}_2\}$ é base de \mathbb{R}^2 .

Dado $(a,b) \in \mathbb{R}^2$, $(a,b) = a(1,0) + b(0,1) = a\mathbf{e}_1 + b\mathbf{e}_2$.

Exemplo 2

 $S = \{(1,0), (2,2), (0,1)\}$ não é base de \mathbb{R}^2 .

$$(4,4) = 2(2,2) = 4(1,0) + 4(0,1)$$

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Bases

Exemplo 1

 $\{\mathbf{e}_1, \mathbf{e}_2\}$ é base de \mathbb{R}^2 .

Dado $(a,b) \in \mathbb{R}^2$, $(a,b) = a(1,0) + b(0,1) = a\mathbf{e}_1 + b\mathbf{e}_2$.

Exemplo 2

$$S = \{(1,0), (2,2), (0,1)\}$$
 não é base de \mathbb{R}^2 .

$$(4,4) = 2(2,2) = 4(1,0) + 4(0,1).$$

Introdução à Álgebra Linear

paço R

Espaços Gerados

Bases

Exemplo 3

$$\begin{array}{rcl} \beta & = & \{(1,1,1), \ (0,1,1), \ (0,0,1)\} \\ & = & \{\boldsymbol{b_1}, \boldsymbol{b_2}, \boldsymbol{b_3}\} & \subset \mathbb{R}^3 \end{array}$$

$$\sum_{i=1}^{3} \alpha_{i} \mathbf{b_{i}} = \alpha_{1} \mathbf{b_{1}} + \alpha_{2} \mathbf{b_{2}} + \alpha_{3} \mathbf{b_{3}}$$

$$= (\alpha_{1}, \alpha_{1} + \alpha_{2}, \alpha_{1} + \alpha_{2} + \alpha_{3})$$

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

$$\updownarrow$$

$$\alpha_{1} = V_{1}$$

$$\alpha_{2} = V_{2} - \alpha_{1} = V_{2} - V_{1}$$

$$\alpha_{3} = V_{3} - (\alpha_{1} + \alpha_{2}) = V_{3}$$

Introdução à Álgebra Linear

spaço R Definição Operações

Espaços Gerados

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$

$$\sum_{i=1}^{3} \alpha_{i} \mathbf{b}_{i} = \alpha_{1} \mathbf{b}_{1} + \alpha_{2} \mathbf{b}_{2} + \alpha_{3} \mathbf{b}_{3}$$

$$= (\alpha_{1}, \alpha_{1} + \alpha_{2}, \alpha_{1} + \alpha_{2} + \alpha_{3})$$

$$= (V_{1}, V_{2}, V_{3}) = \mathbf{V}$$

$$\updownarrow$$

$$\alpha_{1} = V_{1}$$

$$\alpha_{2} = V_{2} - \alpha_{1} = V_{2} - V_{1}$$

$$\alpha_{3} = V_{3} - (\alpha_{1} + \alpha_{2}) = V_{2}$$

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$

$$\sum_{i=1}^{3} \alpha_{i} \mathbf{b}_{i} = \alpha_{1} \mathbf{b}_{1} + \alpha_{2} \mathbf{b}_{2} + \alpha_{3} \mathbf{b}_{3}$$

$$= (\alpha_{1}, \alpha_{1} + \alpha_{2}, \alpha_{1} + \alpha_{2} + \alpha_{3})$$

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

$$\updownarrow$$

$$\alpha_{1} = v_{1}$$

$$\alpha_{2} = v_{2} - \alpha_{1} = v_{2} - v_{1}$$

$$\alpha_{3} = v_{3} - (\alpha_{1} + \alpha_{2}) = \mathbf{v}$$

Introdução à Álgebra Linear

spaço R efinição

Espaços Gerados

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\} = \{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$$

$$\sum_{i=1}^{3} \alpha_{i} \mathbf{b}_{i} = \alpha_{1} \mathbf{b}_{1} + \alpha_{2} \mathbf{b}_{2} + \alpha_{3} \mathbf{b}_{3}$$

$$= (\alpha_{1}, \alpha_{1} + \alpha_{2}, \alpha_{1} + \alpha_{2} + \alpha_{3})$$

$$\stackrel{?}{=} (v_{1}, v_{2}, v_{3}) = \mathbf{v}$$

$$\uparrow \qquad \qquad \qquad \uparrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \uparrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$

$$\sum_{i=1}^{N} \alpha_{i} \mathbf{b}_{i} = \alpha_{1} \mathbf{b}_{1} + \alpha_{2} \mathbf{b}_{2} + \alpha_{3} \mathbf{b}_{3}$$

$$= (\alpha_{1}, \alpha_{1} + \alpha_{2}, \alpha_{1} + \alpha_{2} + \alpha_{3})$$

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

$$\updownarrow$$

$$\begin{cases} \alpha_{1} = \mathbf{v}_{1} \\ \alpha_{1} + \alpha_{2} = \mathbf{v}_{2} \\ \alpha_{1} + \alpha_{2} + \alpha_{3} = \mathbf{v}_{3} \end{cases} \Leftrightarrow \begin{cases} \alpha_{1} = \mathbf{v}_{1} \\ \alpha_{2} = \mathbf{v}_{2} - \alpha_{1} = \mathbf{v}_{2} - \mathbf{v}_{1} \\ \alpha_{3} = \mathbf{v}_{3} - (\alpha_{1} + \alpha_{2}) = \mathbf{v}_{3} - \mathbf{v}_{2} \end{cases}$$

Introdução à Álgebra Linear

spaço R efinição peracões

Espaços Gerados

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$

Introdução à Álgebra Linear

spaço R Definição Operações

Espaços Gerados

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$ é base.

$$\sum_{i=1}^{3} \alpha_{i} \mathbf{b_{i}} = \alpha_{1} \mathbf{b_{1}} + \alpha_{2} \mathbf{b_{2}} + \alpha_{3} \mathbf{b_{3}}$$

$$= (\alpha_{1}, \alpha_{1} + \alpha_{2}, \alpha_{1} + \alpha_{2} + \alpha_{3})$$

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

$$\updownarrow$$

$$\begin{cases} \alpha_{1} = v_{1} \\ \alpha_{1} + \alpha_{2} = v_{2} \\ \alpha_{1} + \alpha_{2} + \alpha_{3} = v_{3} \end{cases} \iff \begin{cases} \alpha_{1} = v_{1} \\ \alpha_{2} = v_{2} - \alpha_{1} = v_{2} - v_{1} \\ \alpha_{3} = v_{3} - (\alpha_{1} + \alpha_{2}) = v_{3} - v_{2} \end{cases}$$

Introdução à Álgebra Linear

Espaço R^r

Espaços Gerados

Bases

Definição (coordenadas)

As coordenadas do vetor \mathbf{v} na base $\beta = \{\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_n\}$, são os coeficientes α_i 's usados para combinar linearmente os vetores \mathbf{b}_i 's de forma a gerar \mathbf{v} .

$$[\mathbf{v}]_{\beta} = \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_n \end{bmatrix} \iff \mathbf{v} = \sum_{i=1}^n \alpha_i \mathbf{b}_i$$

Introdução à Álgebra Linear

Bases

$$\varepsilon = \{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n\}$$

$$\mathbf{v} = (v_1, v_2, \dots, v_n) = v_1 \mathbf{e}_1 + v_2 \mathbf{e}_2 + \dots + v_n \mathbf{e}_n$$

$$[\mathbf{v}]_{\varepsilon} = \begin{bmatrix} (v_1, v_2, \dots, v_n) \end{bmatrix}_{\varepsilon} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$$
 coordenadas de \mathbf{v} com relação à base ε

Introdução à Álgebra Linear

Bases

$$\varepsilon = \{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n\}$$

$$\mathbf{v} = (v_1, v_2, \dots, v_n) = v_1 \mathbf{e}_1 + v_2 \mathbf{e}_2 + \dots + v_n \mathbf{e}_n$$

$$[\mathbf{v}]_{\varepsilon} = \begin{bmatrix} (v_1, v_2, \dots, v_n) \end{bmatrix}_{\varepsilon} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$$
 coordenadas de \mathbf{v} com relação à base ε

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$

$$\mathbf{v} = (v_1, v_2, v_3) = v_1 \mathbf{b}_1 + (v_2 - v_1) \mathbf{b}_2 + (v_3 - v_2) \mathbf{b}_3$$

$$[\mathbf{v}]_{\beta} = \begin{bmatrix} (v_1, v_2, v_3) \end{bmatrix}_{\beta} = \begin{bmatrix} v_1 \\ v_2 - v_1 \\ v_3 - v_2 \end{bmatrix}$$
 coordenadas de \mathbf{v} com relação à base β

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaço: Gerado:

Bases

$$\beta = \{(1,1,1), (0,1,1), (0,0,1)\}\$$

= $\{\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3\} \subset \mathbb{R}^3$

$$\mathbf{v} = (v_1, v_2, v_3) = v_1 \mathbf{b}_1 + (v_2 - v_1) \mathbf{b}_2 + (v_3 - v_2) \mathbf{b}_3$$

$$[\mathbf{v}]_{eta} = \left[(v_1, v_2, v_3) \right]_{eta} = \left[egin{array}{c} v_1 \ v_2 - v_1 \ v_3 - v_2 \end{array}
ight] egin{array}{c} ext{coordenadas de } \mathbf{v} \ ext{com relação} \ ext{à base } eta \end{array}$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaços Gerados

Bases

<u>Observação</u>

$$\mathbf{v} = (v_1, v_2, v_3)$$

$$[\mathbf{v}]_{\varepsilon} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} \qquad [\mathbf{v}]_{\beta} = \begin{bmatrix} v_1 \\ v_2 - v_1 \\ v_3 - v_2 \end{bmatrix}$$

Não confundir coordenadas e entradas.

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Espaço: Gerado:

Bases

Observação

$$\mathbf{v}=(v_1,v_2,v_3)$$

$$[\mathbf{v}]_{\varepsilon} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} \qquad [\mathbf{v}]_{\beta} = \begin{bmatrix} v_1 \\ v_2 - v_1 \\ v_3 - v_2 \end{bmatrix}$$

Não confundir coordenadas e entradas.

Introdução à Álgebra Linear

Espaço R Definição Operações

Espaços Gerados

Bases

$$v = (2,4)$$

Introdução à Álgebra Linear

Espaço R

Definição

Operações

Gerados

Bases

$$v = (2, 4)$$

$$\varepsilon = \{ (1,0), (0,1) \}$$

$$[\mathbf{v}]_{\varepsilon} = \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

Introdução à Álgebra Linear

Espaço R Definição Operações

Gerado:

Bases

$$v = (2, 4)$$

$$\beta = \{ (1,1), (0,1) \}$$

$$[\mathbf{v}]_{\beta} = \begin{bmatrix} 2 \\ 2 \end{bmatrix}$$

Introdução à Álgebra Linear

Espaço Rⁱ Definição Operações

Espaço: Gerado:

Bases

Observação

Determinam mesmo vetor $\mathbf{v} \in \mathbb{R}^n$:

 $\mathbf{v} = (\alpha_1, \dots, \alpha_n)$ (uso correto);

$$\blacksquare [\mathbf{v}]_{\varepsilon} = \begin{bmatrix} \alpha_1 \\ \vdots \\ \alpha_n \end{bmatrix}$$
 (uso correto);

 $\mathbf{v}^t = [\alpha_1 \cdots \alpha_n]$ (abuso de notação).

Introdução à Álgebra Linear

Bases

Observação

Determinam mesmo vetor $\mathbf{v} \in \mathbb{R}^n$:

$$\mathbf{v} = (\alpha_1, \dots, \alpha_n)$$
 (uso correto);

$$\mathbf{v}^t = [\alpha_1 \cdots \alpha_n]$$
 (abuso de notação)

Introdução à Álgebra Linear

Espaço R^I

Definição

Operações

Espaços Gerados

Bases

Observação

Determinam mesmo vetor $\mathbf{v} \in \mathbb{R}^n$:

$$\mathbf{v} = (\alpha_1, \dots, \alpha_n)$$
 (uso correto);

$$\mathbf{v} = \begin{bmatrix} \alpha_1 \\ \vdots \\ \alpha_n \end{bmatrix}$$
 (abuso de notação);

 $\mathbf{v}^t = [\alpha_1 \cdots \alpha_n]$ (abuso de notação).

Introdução à Álgebra Linear

Bases

Observação

Determinam mesmo vetor $\mathbf{v} \in \mathbb{R}^n$:

$$\mathbf{v} = (\alpha_1, \dots, \alpha_n)$$
 (uso correto);

$$\mathbf{v} = \begin{bmatrix} \alpha_1 \\ \vdots \\ \alpha_n \end{bmatrix} \text{ (abuso de notação);}$$

$$\mathbf{v}^t = \begin{bmatrix} \alpha_1 & \cdots & \alpha_n \end{bmatrix} \text{ (abuso de notação).}$$

$$\mathbf{v}^t = [\begin{array}{ccc} \alpha_1 & \cdots & \alpha_n \end{array}]$$
 (abuso de notação)