Grau en Enginyeria Informàtica Facultat d'Informàtica de Barcelona

${\bf Matemàtiques}\ 1$

Part II: Àlgebra Lineal

Exercicis i problemes

Curs 2019-2020(2)

Departament de Matemàtiques Universitat Politècnica de Catalunya Els problemes d'aquesta col·lecció han estat recopilats per Anna de Mier i Montserrat Maureso el curs 2011/2012. En part provenen de reculls de problemes elaborats pels membres del Departament de Matemàtica Aplicada 2 per a les diverses assignatures que s'han impartit al llarg dels anys. D'altres provenen de la bibliografia de l'assignatura o d'altres llibres, i n'hi ha que són de nova collita. Aprofitem per fer constar i agrair la tasca del becari docent Gabriel Bernardino en la redacció de les solucions. El curs 2018/2019 s'ha fet una revisió general. Anna de Mier Mercè Mora Febrer 2019

Índex

5	Matrius	, sistemes i determinants												1
	5.1	Àlgebra de matrius						 	 	 	 	 		1
	5.2	Sistemes d'equacions						 	 	 	 	 		4
	5.3	Determinants						 	 	 	 	 		6
6	Espais v	vectorials												7
7	Aplicaci	ons lineals												15
8	8 Diagonalització							23						
Ex	Exercicis de repàs i consolidació							26						

5

Matrius, sistemes i determinants

Si no especifiquem el contrari, el cos en el que treballem és \mathbb{R} .

5.1 Àlgebra de matrius

5.1 Donades les matrius

$$A = \begin{pmatrix} 1 & 2 & 4 \\ -3 & 0 & -1 \\ 2 & 1 & 2 \end{pmatrix}, \qquad B = \begin{pmatrix} 2 & 0 & 0 \\ 1 & -4 & 3 \\ -1 & 3 & 2 \end{pmatrix}, \qquad C = \begin{pmatrix} 2 & 1 & 0 \\ 1 & 0 & 3 \\ -1 & 0 & 2 \\ 4 & 5 & -1 \end{pmatrix},$$

calculeu: 1) 3A; 2) 3A - B; 3) AB; 4) BA; 5) C(3A - 2B).

- **5.2** Calculeu els productes $(1\ 2\ -3)$ $\begin{pmatrix} 2\\1\\5 \end{pmatrix}$ i $\begin{pmatrix} 2\\1\\5 \end{pmatrix}$ $(1\ 2\ -3)$.
- **5.3** Donades A i B matrius tals que AB és una matriu quadrada, proveu que el producte BA està definit.
- **5.4** Per a les matrius A i B següents, doneu els elements c_{13} i c_{22} de la matriu C = AB sense calcular tots els elements de C.

$$A = \begin{pmatrix} 1 & 2 & 1 \\ -3 & 0 & -1 \end{pmatrix}, \qquad B = \begin{pmatrix} 2 & 0 & 0 \\ 1 & -4 & 3 \\ -1 & 3 & 2 \end{pmatrix}.$$

5.5 Una empresa confecciona bosses i maletes en dues fàbriques diferents. La taula adjunta dóna la informació del cost total de fabricació en milers d'euros de cada producte a cada lloc:

	Fàbrica 1	Fàbrica 2
Bosses	135	150
Maletes	627	681

Responeu les preguntes següents mitjançant operacions matricials.

- 1) Sabent que el cost de personal representa 2/3 del cost total, trobeu la matriu que representa el cost de personal de cada producte en cada fàbrica.
- 2) Trobeu la matriu que representa els costos de material de cada producte en cada fàbrica, suposant que, a més dels costos de personal i de materials, hi ha un cost de 20.000 euros per cada producte a cada fàbrica.
- **5.6** En aquest exercici es vol trobar una fórmula per calcular les potències d'una matriu diagonal.
 - a) Calculeu A^2 , A^3 i A^5 , sent

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

- b) Quina matriu creieu que és A^{32} ?
- c) Sigui D una matriu $n \times n$ diagonal que té per elements a la diagonal $\lambda_1, \lambda_2, \dots, \lambda_n$. Conjectureu quina és la matriu D^r , per a $r \in \mathbb{Z}$, $r \geq 1$, i proveu la conjectura per inducció.
- **5.7** Doneu un exemple de dues matrius A i B de tipus 2×2 tals que $(AB)^t \neq A^t B^t$.
- **5.8** Siguin $A = \begin{pmatrix} 1 & -2 \\ -2 & 3 \end{pmatrix}$ i $B = \begin{pmatrix} -2 & 1 \\ 1 & 1 \end{pmatrix}$. Calculeu $(AB)^t$ i B^tA^t . Observeu que, encara que A i B són matrius simètriques, el seu producte no ho és.
- **5.9** Siguin A i B dues matrius simètriques del mateix tipus. Proveu que AB és una matriu simètrica si, i només si, A i B commuten.
- **5.10** Siguin I la matriu identitat i O la matriu nul·la de $\mathcal{M}_{2\times 2}(\mathbb{R})$. Trobeu matrius $A, B, C, D, E \in \mathcal{M}_{2\times 2}(\mathbb{R})$ tals

1)
$$A^2 = I \text{ i } A \neq I, -I;$$

3)
$$C^2 = C \text{ i } C \neq I, \mathbf{0};$$

2)
$$B^2 = \mathbf{0} \text{ i } B \neq \mathbf{0}$$
;

4)
$$DE = \mathbf{O}$$
 però $E \neq D$ i $ED \neq \mathbf{O}$.

5.11 Esbrineu si les igualtats següents les satisfan totes les matrius $A, B \in \mathcal{M}_n(\mathbb{R})$. En cas negatiu, doneu alguna condició sobre A i B per tal que es satisfacin.

1)
$$(A+B)^2 = A^2 + B^2 + 2AB$$
:

2)
$$(A-B)(A+B) = A^2 - B^2$$
.

5.12 Siguin A i B matrius quadrades del mateix tipus. Direm que A és semblant a B si existeix una matriu invertible P tal que $B = P^{-1}AP$. Si aquest és el cas, proveu:

- 1) B és semblant a A. En general direm que A i B són semblants.
- 2) Ser semblants és una relació d'equivalència.
- 3) A és invertible si, i només si, B és invertible.
- 4) A^t és semblant a B^t .
- 5) Si $A^n = \mathbf{0}$ i B és semblant a A, aleshores $B^n = \mathbf{0}$.

5.13 Trobeu una matriu escalonada per files equivalent a cadascuna de les matrius següents. Doneu el rang de cada matriu.

$$1) \begin{pmatrix} 1 & 0 & 2 & 3 \\ 2 & 1 & 1 & 3 \\ -1 & 2 & 0 & 0 \end{pmatrix} \qquad 2) \begin{pmatrix} -3 & 1 \\ 2 & 0 \\ 6 & 4 \end{pmatrix} \qquad 3) \begin{pmatrix} 5 & 11 & 6 \\ 2 & 1 & 4 \\ 3 & -2 & 8 \\ 0 & 0 & 4 \end{pmatrix} \qquad 4) \begin{pmatrix} 0 & 1 & 2 & 3 & 4 \\ -1 & 0 & 1 & 2 & 3 \\ -2 & -1 & 0 & 1 & 2 \\ -3 & -2 & -1 & 0 & 1 \end{pmatrix}$$

5.14 Trobeu la inversa de les matrius elementals següents.

1)
$$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$
 3) $\begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$ 5) $\begin{pmatrix} k & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $k \neq 0$
2) $\begin{pmatrix} 5 & 0 \\ 0 & 1 \end{pmatrix}$ 4) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -3 & 1 \end{pmatrix}$

5.15 Trobeu, si existeix, la inversa de cadascuna de les matrius següents, seguint el mètode de Gauss-Jordan.

- 4) $A=(a_{i,j})_{4\times 4}$, tal que $a_{i,j}=1$ si $|i-j|\leq 1$, i $a_{i,j}=0$ altrament.
- 5) $A = (a_{i,j})_{4\times 4}$, tal que $a_{i,j} = 2^{j-1}$ si $i \ge j$, i $a_{i,j} = 0$ altrament.
- 6) $A=(a_{i,j})_{4\times 4}$, tal que $a_{i,i}=k,\ a_{i,j}=1$ si i-j=1, i $a_{i,j}=0$ altrament.

5.2 Sistemes d'equacions

5.16 Quines de les equacions següents són lineals en x, y i z?

1)
$$x + 3xy + 2z = 2$$
;

1)
$$x + 3xy + 2z = 2;$$
 3) $x - 4y + 3z^{1/2} = 0;$ 5) $z + x - y^{-1} + 4 = 0;$

5)
$$z + x - y^{-1} + 4 = 0$$

2)
$$y + x + \sqrt{2}z = e^2$$

2)
$$y + x + \sqrt{2}z = e^2$$
; 4) $y = z \sin \frac{\pi}{4} - 2y + 3$; 6) $x = z$.

6)
$$x = z$$

Trobeu un sistema d'equacions lineals que correspongui a cadascuna de les matrius ampliades següents.

$$3) \ \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 1/3 & 1/4 & 1/5 & 1/2 & 1 \end{pmatrix}$$

$$2) \begin{pmatrix} -1 & 5 & -2 \\ 1 & 1 & 0 \\ 1 & -1 & 1 \end{pmatrix}$$

$$4) \begin{pmatrix} 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 2 \\ 0 & 0 & 1 & 0 & 3 \\ 1 & 0 & 0 & 1 & 4 \end{pmatrix}$$

Responeu raonadament les preguntes següents

1) Quin és el rang de la matriu associada a un sistema compatible determinat amb 5 equacions i 4 incògnites? I si el sistema és compatible indeterminat?

2) Quantes equacions com a mínim són necessàries per tenir un sistema compatible indeterminat amb 2 graus de llibertat i rang 3? Quantes incògnites tindrà aquest sistema?

3) Pot ser compatible determinat un sistema amb 7 equacions i 10 incògnites?

4) És possible que un sistema lineal amb menys equacions que incògnites sigui incompatible?

5) Inventeu un sistema compatible determinat, un sistema compatible indeterminat i un sistema incompatible, tots ells amb 3 incògnites i 4 equacions.

5.19 Resoleu els sistemes lineals següents amb coeficients a \mathbb{Z}_2 . Useu eliminació gaussiana i doneu la solució en forma paramètrica.

1)
$$\begin{cases} x+y &= 1 \\ x+z &= 0 \\ x+y+z &= 1 \end{cases}$$
 2)
$$\begin{cases} x+y &= 1 \\ y+z &= 1 \\ x+z &= 1 \end{cases}$$
 3)
$$\begin{cases} x+y &= 0 \\ y+z &= 0 \\ x+z &= 0 \end{cases}$$

$$\begin{cases}
 x+y = 1 \\
 y+z = 1 \\
 x+z = 1
\end{cases}$$

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

5.20 Resoleu el sistemes lineals següents. Useu eliminació gaussiana i doneu la solució en forma paramètrica.

1)
$$\begin{cases} x+y+2z &=& 8\\ -x-2y+3z &=& 1\\ 3x-7y+4z &=& 10\\ 3y-2z &=& -1 \end{cases}$$
2)
$$\begin{cases} x-y+2z-w &=& -1\\ 2x+y-2z-2w &=& -2\\ -x+2y-4z+w &=& 1\\ 3x-3w &=& -3\\ 2x-2y+5z &=& 4\\ x+2y-z &=& -3\\ 2y+2z &=& 1 \end{cases}$$
4)
$$\begin{cases} x-y+2z-w &=& -1\\ 2x+y-2z-2w &=& -2\\ -x+2y-4z+w &=& 1\\ 3x-3w &=& -3\\ 2x_1+3x_2-2x_3+2x_5 &=& 0\\ 2x_1+6x_2-5x_3-2x_4+4x_5-3x_6 &=& -1\\ 5x_3+10x_4+15x_6 &=& 5\\ 2x_1+6x_2+8x_4+4x_5+18x_6 &=& 6 \end{cases}$$

5.21 Resoleu el sistemes lineals homogenis següents. Useu l'eliminació gaussiana i doneu la solució en forma paramètrica.

1)
$$\begin{cases} 2x + 2y + 2z &= 0 \\ -2x + 5y + 2z &= 0 \\ -7x + 7y + z &= 0 \end{cases}$$
3)
$$\begin{cases} x_2 - 3x_3 + x_4 &= 0 \\ x_1 + x_2 - x_3 + 4x_4 &= 0 \\ -2x_1 - 2x_2 + 2x_3 - 8x_4 &= 0 \end{cases}$$
2)
$$\begin{cases} 2x - 4y + z + w &= 0 \\ x - 5y + 2z &= 0 \\ -2y - 2z - w &= 0 \\ x + 3y + w &= 0 \end{cases}$$
4)
$$\begin{cases} 2x_1 + 2x_2 - x_3 + x_5 &= 0 \\ -x_1 - x_2 + 2x_3 - 3x_4 + x_5 &= 0 \\ x_1 + x_2 + x_3 + 2x_5 &= 0 \\ 2x_3 + 2x_4 + 2x_5 &= 0 \end{cases}$$

5.22 Discutiu els sistemes següents segons els valors dels paràmetres a \mathbb{R} .

1)
$$\begin{cases} x+y+2z = a \\ x+z = b \\ 2x+y+3z = c \end{cases}$$
2)
$$\begin{cases} bx+y+z = b^2 \\ x-y+z = 1 \\ 3x-y-z = 1 \\ 6x-y+z = 3b \end{cases}$$
3)
$$\begin{cases} ax+y-z+t-u = 0 \\ x+ay+z-t+u = 0 \\ -x+y+az+t-u = 0 \\ -x+y-z+t+au = 0 \end{cases}$$

6

5.3 **Determinants**

Suposant que $\begin{vmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{vmatrix} = 5, \text{ calculeu els determinants següents.}$

$$1) \left| \begin{array}{cccc} e & f & g & h \\ i & j & k & l \\ a & b & c & d \\ m & n & o & p \end{array} \right|$$

$$\begin{vmatrix}
a+e & b+f & c+g & d+h \\
e & f & g & h \\
m & n & o & p \\
i & j & k & l
\end{vmatrix}$$

5.24 Trobeu els valors de λ per als quals les matrius següents tenen determinant 0.

1)
$$\begin{pmatrix} \lambda - 1 & -2 \\ 1 & \lambda - 4 \end{pmatrix}$$

$$2) \begin{pmatrix} \lambda - 6 & 0 & 0 \\ 0 & \lambda & -1 \\ 0 & 4 & \lambda - 4 \end{pmatrix}$$

2)
$$\begin{pmatrix} \lambda - 6 & 0 & 0 \\ 0 & \lambda & -1 \\ 0 & 4 & \lambda - 4 \end{pmatrix}$$
 3) $\begin{pmatrix} 3 - \lambda & 1 & 1 \\ 2 & 4 - \lambda & 2 \\ 1 & 1 & 3 - \lambda \end{pmatrix}$

5.25 Calculeu els determinants següents.

1)
$$\begin{vmatrix} 5 & 15 \\ 10 & -20 \end{vmatrix}$$

$$6) \begin{vmatrix} -1 & 2 & 1 & 2 \\ 1 & 2 & 4 & 1 \\ 2 & 0 & -1 & 3 \\ 3 & 2 & -1 & 0 \end{vmatrix}$$

$$\begin{vmatrix}
3 & -1 & 5 \\
-1 & 2 & 1 \\
-2 & 4 & 3
\end{vmatrix}$$
6)
$$\begin{vmatrix}
-1 & 2 & 1 & 2 \\
1 & 2 & 4 & 1 \\
2 & 0 & -1 & 3 \\
3 & 2 & -1 & 0
\end{vmatrix}$$
8)
$$\begin{vmatrix}
1 & -1 & 8 & 4 & 2 \\
2 & 6 & 0 & -4 & 3 \\
2 & 0 & 2 & 6 & 2 \\
0 & 2 & 8 & 0 & 0 \\
0 & 1 & 1 & 2 & 2
\end{vmatrix}$$

5.26 Siguin A i B matrius quadrades d'ordre 3 tals que det(A) = 10 i det(B) = 12. Calculeu

- 1) $\det(AB)$,
- 2) $\det(A^4)$,
- 3) $\det(2B)$,
- 4) $\det(A^t)$, 5) $\det(A^{-1})$.

5.27 Comproveu que

$$\begin{vmatrix} a & 1 & 1 & 1 \\ 1 & a & 1 & 1 \\ 1 & 1 & a & 1 \\ 1 & 1 & 1 & a \end{vmatrix} = (a+3)(a-1)^3.$$

6 Espais vectorials

Un espai vectorial sobre un cos \mathbb{K} consiteix en

- 1) un conjunt no buit E,
- 2) una operació interna $E\times E\to E$ anomenada suma i denotada per +, i
- 3) una aplicació $\mathbb{K}\times E\to E$ anomenada producte per escalars i denotada $\cdot,$

de manera que es satisfan les 8 propietats següents per a tot $u, v, w \in E$ i tot $\lambda, \mu \in \mathbb{K}$:

- e1) u + (v + w) = (u + v) + w (associativa);
- e2) u + v = v + u (commutativa);
- e3) existeix un únic element $0_E \in E$ tal que $u + 0_E = u$ (element neutre);
- e4) per cada $u \in E$ existeix un únic $u' \in E$ tal que $u + u' = 0_E$ (element oposat);
- e5) $\lambda(\mu u) = (\lambda \mu)u;$
- e6) $\lambda(u+v) = \lambda u + \lambda v;$
- e7) $(\lambda + \mu)u = \lambda u + \mu u;$
- e8) 1u = u, on 1 és el neutre del producte de \mathbb{K} .

(Nota: habitualment el cos $\mathbb K$ serà $\mathbb R$, però podríem considerar altres cossos, com ara $\mathbb C$ o $\mathbb Z_p$.)

Exercicis

6.1 Siguin
$$u = \begin{pmatrix} 3 \\ -1 \\ 2 \end{pmatrix}, v = \begin{pmatrix} 4 \\ 0 \\ -8 \end{pmatrix}$$
 i $w = \begin{pmatrix} 6 \\ -1 \\ -4 \end{pmatrix}$ vectors de \mathbb{R}^3 . Calculeu

1)
$$u-v$$
; 2) $5v+3w$; 3) $5(v+3w)$; 4) $(2w-u)-3(2v+u)$.

6.2 Dibuixeu en el pla els vectors següents de \mathbb{R}^2 .

1)
$$v_1 = \begin{pmatrix} 2 \\ 6 \end{pmatrix}$$
; 2) $v_2 = \begin{pmatrix} -4 \\ -8 \end{pmatrix}$; 3) $v_3 = \begin{pmatrix} -1 \\ 5 \end{pmatrix}$; 4) $v_4 = \begin{pmatrix} 3 \\ 0 \end{pmatrix}$.

- **6.3** Per als vectors de l'exercici anterior, calculeu $v_1 + v_2$, $v_1 v_3$ i $v_2 v_4$ gràficament i comproveu les vostres respostes algebraicament.
- **6.4** Siguin u, v, w elements d'un espai vectorial i siguin α, β, γ elements del cos d'escalars amb α diferent de 0. Suposem que es compleix la relació $\alpha u + \beta v + \gamma w = 0$. Escriviu els vectors u, u v i $u + \alpha^{-1}\beta v$ en funció de v i w.
- **6.5** Sigui $P(\mathbb{R})_p$ el conjunt de tots els polinomis amb coeficients a \mathbb{R} i on totes les potències de x tenen grau parell. Esbrineu si $P(\mathbb{R})_p$ és un espai vectorial amb les operacions de suma i producte per escalar habituals. (Considerem que el polinomi 0 té grau 0.)
- **6.6** Considereu el conjunt $\mathcal{F}(\mathbb{R})$ format per totes les funcions $f: \mathbb{R} \to \mathbb{R}$. Donades dues funcions $f, g \in \mathcal{F}(\mathbb{R})$ i $\lambda \in \mathbb{R}$, definim les funcions f + g i λf com

$$(f+g)(x) = f(x) + g(x),$$

$$(\lambda f)(x) = \lambda f(x).$$

Demostreu que $\mathcal{F}(\mathbb{R})$ amb aquestes operacions és un \mathbb{R} -espai vectorial.

6.7 Esbrineu quins dels conjunts següents són subespais vectorials sobre \mathbb{R} . (Justifiqueu les respostes.)

$$E_{1} = \left\{ \begin{pmatrix} x \\ y \end{pmatrix} \in \mathbb{R}^{2} : x + \pi y = 0 \right\}, \quad E_{5} = \left\{ \begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix} \in \mathbb{R}^{4} : x + y + z + t = 0, x - t = 0 \right\},$$

$$E_{2} = \left\{ \begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^{3} : x + z = \pi \right\}, \quad E_{6} = \left\{ \begin{pmatrix} x \\ y \end{pmatrix} \in \mathbb{R}^{2} : x^{2} + 2xy + y^{2} = 0 \right\},$$

$$E_{3} = \left\{ \begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^{3} : xy = 0 \right\}, \qquad E_{7} = \left\{ \begin{pmatrix} a + b \\ a - 2b \\ c \\ 2a + c \end{pmatrix} \in \mathbb{R}^{4} : a, b, c \in \mathbb{R} \right\},$$

$$E_{4} = \left\{ \begin{pmatrix} x \\ y \end{pmatrix} \in \mathbb{R}^{2} : x \in \mathbb{Q} \right\}, \qquad E_{8} = \left\{ \begin{pmatrix} a^{2} \\ a \\ b + a \\ 2 + a \end{pmatrix} \in \mathbb{R}^{4} : a, b \in \mathbb{R} \right\}.$$

6.8 Denotem per $P(\mathbb{R})$ l'espai vectorial dels polinomis amb coeficients reals i variable x. Esbrineu quins dels subconjunts següents són subespais vectorials de $P(\mathbb{R})$. (Justifiqueu les

respostes.)

$$F_{1} = \{a_{3}x^{3} + a_{2}x^{2} + a_{1}x + a_{0} \in P(\mathbb{R}) : a_{2} = a_{0}\}$$

$$F_{2} = \{p(x) \in P(\mathbb{R}) : p(x) \text{ t\'e grau } 3\}$$

$$F_{3} = \{p(x) \in P(\mathbb{R}) : p(x) \text{ t\'e grau parell}\}$$

$$F_{4} = \{p(x) \in P(\mathbb{R}) : p(1) = 0\}$$

$$F_{5} = \{p(x) \in P(\mathbb{R}) : p(0) = 1\}$$

$$F_{6} = \{p(x) \in P(\mathbb{R}) : p'(5) = 0\}$$

6.9 Considerem $\mathcal{M}_{n\times m}(\mathbb{R})$ l'espai vectorial de les matrius $n\times m$ amb coeficients reals. Esbrineu quins dels subconjunts següents són subespais vectorials de $\mathcal{M}_{n\times m}(\mathbb{R})$. (Justifiqueu les respostes.)

$$\begin{split} M_1 &= \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathcal{M}_{2 \times 2}(\mathbb{R}) : \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} \right\} \\ M_2 &= \left\{ A \in \mathcal{M}_{n \times m}(\mathbb{R}) : A = A^t \right\} \\ M_3 &= \left\{ A \in \mathcal{M}_{n \times m}(\mathbb{R}) : a_{1\,i} = 0 \ \forall i \in [m] \right\} \\ M_4 &= \left\{ A \in \mathcal{M}_{n \times m}(\mathbb{R}) : a_{1\,i} = 1 \ \forall i \in [m] \right\} \\ M_5 &= \left\{ A \in \mathcal{M}_{n \times m}(\mathbb{R}) : AB = 0 \right\} \text{ (on } B \text{ és una matriu fixa)} \end{split}$$

6.10 Considerem el conjunt $T \subset \mathbb{R}^4$. Proveu que el vector u es pot escriure com a combinació lineal dels vectors del conjunt almenys de dues maneres diferents.

$$T = \left\{ \begin{pmatrix} 1 \\ 0 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 2 \\ 0 \end{pmatrix} \right\}, \quad u = \begin{pmatrix} 0 \\ 3 \\ 5 \\ 1 \end{pmatrix}$$

6.11 Per a quins valors del paràmetre a el vector u de \mathbb{R} es pot escriure com a combinació lineal dels vectors del conjunt T?

$$u = \begin{pmatrix} 1 \\ 5 \\ a \end{pmatrix}, \quad T = \left\{ \begin{pmatrix} 3 \\ 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ 7 \\ -1 \end{pmatrix}, \begin{pmatrix} -1 \\ 2 \\ 0 \end{pmatrix} \right\}$$

- **6.12** Doneu els valors dels paràmetres a i b per als quals la matriu $\begin{pmatrix} 1 & 0 \\ a & b \end{pmatrix}$ és combinació lineal de $\begin{pmatrix} 1 & 4 \\ -5 & 2 \end{pmatrix}$ i $\begin{pmatrix} 1 & 2 \\ 3 & -1 \end{pmatrix}$.
- **6.13** Donats els vectors $u = \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}$ i $v = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$ de \mathbb{R}^3 , trobeu quina condició han de complir les components d'un vector $\begin{pmatrix} x \\ y \\ z \end{pmatrix}$ per a que pertanyi al subespai generat per $\{u,v\}$.

- **6.14** Doneu la forma genèrica dels polinomis de $P(\mathbb{R})$ que pertanyen al subespai vectorial generat pel conjunt $\{1+x,x^2\}$.
- **6.15** Siguin $F = \langle \begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix} \rangle$ i $G = \langle \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ -2 \\ 2 \end{pmatrix} \rangle$ subespais de \mathbb{R}^3 .
 - 1) Demostreu que F = G.
 - 2) Sigui $e = \begin{pmatrix} 9 \\ \sqrt{2} 1 \\ 1 \sqrt{2} \end{pmatrix}$. Proveu que $e \in F$ i expresseu-lo com a combinació lineal dels conjunts de vectors que generen F.
- **6.16** Esbrineu si els conjunts de vectors següents són linealment independents a l'espai vectorial que s'indica.
 - 1) $\left\{ \begin{pmatrix} 1\\2\\3 \end{pmatrix}, \begin{pmatrix} 3\\6\\8 \end{pmatrix} \right\}$ a \mathbb{R}^3 ;

- 4) $\left\{ \begin{pmatrix} 4 \\ -5 \\ 2 \\ 6 \end{pmatrix}, \begin{pmatrix} 2 \\ 2 \\ -1 \\ 3 \end{pmatrix}, \begin{pmatrix} 6 \\ -3 \\ 3 \\ 9 \end{pmatrix}, \begin{pmatrix} 4 \\ -1 \\ 5 \\ 6 \end{pmatrix} \right\} \text{ a } \mathbb{R}^4;$
- 2) $\left\{ \begin{pmatrix} 2\\-3\\1 \end{pmatrix}, \begin{pmatrix} 3\\-1\\5 \end{pmatrix}, \begin{pmatrix} 1\\-4\\3 \end{pmatrix} \right\}$ a \mathbb{R}^3 ;
- 3) $\left\{ \begin{pmatrix} 5 \\ 4 \\ 3 \end{pmatrix}, \begin{pmatrix} 3 \\ 3 \\ 2 \end{pmatrix}, \begin{pmatrix} 8 \\ 1 \\ 3 \end{pmatrix} \right\} \text{ a } \mathbb{R}^3;$
- 5) $\left\{ \begin{pmatrix} 1\\0\\0\\2\\5 \end{pmatrix}, \begin{pmatrix} 0\\1\\0\\3\\4 \end{pmatrix}, \begin{pmatrix} 0\\0\\1\\4\\7 \end{pmatrix}, \begin{pmatrix} 2\\-3\\4\\11\\12 \end{pmatrix} \right\} \text{ a } \mathbb{R}^5.$
- **6.17** A l'espai vectorial \mathbb{R}^4 considerem els vectors $\begin{pmatrix} 1\\1\\0\\a \end{pmatrix}$, $\begin{pmatrix} 3\\-1\\b\\-1 \end{pmatrix}$ i $\begin{pmatrix} -3\\5\\a\\-4 \end{pmatrix}$. Determineu a i b

per tal que siguin un conjunt linealment dependent, i en aquest cas expresseu el vector $0_{\mathbb{R}^4}$ com a combinació lineal no nul·la dels vectors.

- **6.18** Siguin E un \mathbb{R} -espai vectorial i u, v, w tres vectors qualssevol d'E. Demostreu que el conjunt $\{u v, v w, w u\}$ és linealment dependent.
- **6.19** Demostreu que les matrius A, B i C següents formen un conjunt linealment independent a $\mathcal{M}_{2\times 3}(\mathbb{R})$.

$$A = \left(\begin{array}{ccc} 0 & 1 & -2 \\ 1 & 1 & 1 \end{array} \right), \qquad B = \left(\begin{array}{ccc} 1 & 1 & -2 \\ 0 & 1 & 1 \end{array} \right), \qquad C = \left(\begin{array}{ccc} -1 & 1 & -2 \\ 3 & -2 & 0 \end{array} \right).$$

Proveu que per a qualsevol valor de λ la matriu següent és combinació lineal d'A i B.

$$\left(\begin{array}{ccc} \lambda & 2 & -4 \\ 2 - \lambda & 2 & 2 \end{array}\right)$$

- **6.20** Demostreu que els polinomis $-1 + 2x + x^2$, $1 + x^2$ i $x + x^2$ són linealment dependents a l'espai $P(\mathbb{R})$.
- **6.21** Si $\{e_1, e_2, \dots, e_r\}$ és un conjunt de vectors linealment dependent d'un espai vectorial, és cert que qualsevol e_i es pot escriure com a combinació lineal dels altres vectors del conjunt? Demostreu-ho o doneu un contraexemple.
- **6.22** Esbrineu si les afirmacions següents sobre conjunts de vectors en un espai vectorial E són certes, demostrant-ho si és el cas i donant-ne un contraexemple altrament.
 - 1) Si $\{e_1, \ldots, e_r\}$ és un conjunt linealment independent i $v \neq e_i$ per a tot i, aleshores el conjunt $\{e_1, \ldots, e_r, v\}$ és linealment independent.
 - 2) Si $\{e_1, \ldots, e_r\}$ és un conjunt linealment independent i $v \notin \langle e_1, \ldots, e_r \rangle$, aleshores $\{e_1, \ldots, e_r, v\}$ és linealment independent.
 - 3) Si $\{e_1, \ldots, e_r\}$ és un conjunt generador d'E i $v \neq e_i$ per a tot i, aleshores $\{e_1, \ldots, e_r, v\}$ és un conjunt generador.
 - 4) Si $\{e_1, \ldots, e_r\}$ és un conjunt generador d'E i $e_r \in \langle e_1, \ldots, e_{r-1} \rangle$, aleshores $\{e_1, \ldots, e_{r-1}\}$ és un conjunt generador.
 - 5) Tot conjunt amb un sol vector és linealment independent.
- **6.23** Considereu el conjunt de vectors $\left\{\begin{pmatrix}1\\1\\0\\0\end{pmatrix},\begin{pmatrix}0\\0\\1\\1\end{pmatrix},\begin{pmatrix}1\\0\\0\\4\end{pmatrix},\begin{pmatrix}0\\0\\0\\2\end{pmatrix}\right\}$.
 - 1) Demostreu que formen una base de \mathbb{R}^4 .
 - 2) Trobeu les coordenades del vector $\begin{pmatrix} 1\\0\\2\\-3 \end{pmatrix}$ en aquesta base.
 - 3) Trobeu les coordenades d'un vector arbitrari $\begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix}$ en aquesta base.
- **6.24** Sigui $B = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 2 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\}$. Comproveu que és una base de $\mathcal{M}_2(\mathbb{R})$.

Doneu les coordenades d' $A = \begin{pmatrix} 1 & 3 \\ 3 & 1 \end{pmatrix}$ en la base B.

- **6.25** Sigui $P_3(\mathbb{R})$ l'espai vectorial dels polinomis de grau com a molt 3. Demostreu que els polinomis $1+x, -1+x, 1+x^2$ i $1-x+x^3$ formen una base de $P_3(\mathbb{R})$ i doneu les coordenades del polinomi $-5+6x+3x^2+x^3$ en aquesta base.
- **6.26** Considereu el subespai $F = \langle \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix} \rangle$ a \mathbb{R}^3 . Trobeu una base de F i la condició (en forma de sistema d'equacions lineals homogènies) que ha de satisfer un vector $\begin{pmatrix} x \\ y \\ z \end{pmatrix}$ per pertànyer a F.
- **6.27** Considereu els subespais següents de \mathbb{R}^4 .

$$F = \langle \begin{pmatrix} 1 \\ -1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \\ -1 \end{pmatrix} \rangle, \qquad G = \langle \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ -2 \\ 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ -1 \\ 1 \end{pmatrix} \rangle.$$

Proveu que F=G i que els conjunts de generadors donats són bases. Esbrineu si algun dels vectors $\begin{pmatrix} \sqrt{3} \\ \sqrt{2}-1 \\ 1-\sqrt{2} \end{pmatrix}$ i $\begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}$ pertany a F i, si és el cas, doneu-ne les coordenades en les dues

bases.

- **6.28** Sigui $\{v_1, v_2, v_3\}$ una base d'un espai vectorial E. Demostreu que el conjunt $\{v_1 + 2v_2, 2v_2 + 3v_3, 3v_3 + v_1\}$ també és una base d'E.
- **6.29** Trobeu una base del subespai E de \mathbb{R}^5 i completeu-la a una base de \mathbb{R}^5 .

$$E = \left\{ \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} \in \mathbb{R}^5 : x_3 = x_1 + x_2 - x_4, \ x_5 = x_2 - x_1 \right\}.$$

6.30 Considereu els vectors de $\mathcal{M}_2(\mathbb{R})$

$$\begin{pmatrix}1&4\\-1&10\end{pmatrix},\;\begin{pmatrix}6&10\\1&0\end{pmatrix},\;\begin{pmatrix}2&2\\1&1\end{pmatrix}.$$

Demostreu que formen un conjunt linealment independent i trobeu un vector que juntament amb aquests tres formi una base de $\mathcal{M}_2(\mathbb{R})$.

6.31 Per a quins valors de λ els vectors $\begin{pmatrix} \lambda \\ 0 \\ 1 \\ \lambda \end{pmatrix}$, $\begin{pmatrix} \lambda \\ 1 \\ 2 \\ 1 \end{pmatrix}$, $\begin{pmatrix} 1 \\ 0 \\ \lambda \\ \lambda \end{pmatrix}$ generen un subespai vectorial de

 \mathbb{R}^4 de dimensió 2?

- **6.32** Considerem el subespai $F_a = \langle \begin{pmatrix} 1 & 2 \\ 0 & 2 \end{pmatrix}, \begin{pmatrix} -1 & 1 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 2 & a \\ 0 & -1 \end{pmatrix} \rangle$ de $\mathcal{M}_2(\mathbb{R})$, amb $a \in \mathbb{R}$.
 - 1) Trobeu el valor de a per al qual F_a és de dimensió 2.
 - 2) Sigui $a = a_0$ el valor de a obtingut a l'apartat anterior. Trobeu les condicions, en la forma d'un sistema d'equacions lineals homogeni en x, y, z, t, per tal que la matriu $\begin{pmatrix} x & y \\ z & t \end{pmatrix}$ sigui de F_{a_0} .
 - 3) Raoneu que $B = \{ \begin{pmatrix} 1 & 2 \\ 0 & 2 \end{pmatrix}, \begin{pmatrix} -1 & 1 \\ 0 & 1 \end{pmatrix} \}$ i $B' = \{ \begin{pmatrix} 0 & 1 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 2 & 1 \\ 0 & 1 \end{pmatrix} \}$ són bases de F_{a_0} .
- **6.33** Doneu una base i la dimensió dels espais E, F i $E \cap F$ en els casos següents:
 - 1) $E = \left\{ \begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^3 : 2x = 2y = z \right\}$ i $F = \left\{ \begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^3 : x + y = z, 3x + y + z = 0 \right\}$ com a subespais de \mathbb{R}^3 .
 - $2) \ E = \langle \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ 2 \\ -1 \end{pmatrix} \rangle \ \text{i} \ F = \langle \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 3 \\ 0 \end{pmatrix}, \begin{pmatrix} 4 \\ 3 \\ -2 \end{pmatrix} \rangle \ \text{com a subespais de } \mathbb{R}^3.$
 - 3) $E = \left\{ \begin{pmatrix} a \\ a+3b \\ 2a-b \\ c \end{pmatrix} : a,b,c \in \mathbb{R} \right\}$ i $F = \left\{ \begin{pmatrix} -2a \\ b \\ 0 \\ 3b \end{pmatrix} : a,b \in \mathbb{R} \right\}$ com a subespais $de\mathbb{R}^4$.
 - 4) $E = \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathcal{M}_2(\mathbb{R}) : a = b = c \right\}$ i $F = \left\langle \begin{pmatrix} 1 & 1 \\ 2 & 1 \end{pmatrix}, \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} \right\rangle$ com a subespais de $\mathcal{M}_2(\mathbb{R})$.
- **6.34** Considereu els subespais E de l'exercici anterior (exercici 6.33). Per a cadascun d'ells, amplieu la base fins obtenir-ne una de l'espai vectorial on es troben.
- **6.35** Considereu la base $B = \left\{ \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}, \begin{pmatrix} 3 \\ 4 \\ 0 \end{pmatrix} \right\} \text{ de } \mathbb{R}^3.$
 - 1) Doneu la matriu P_B^C de canvi de base de la base canònica de \mathbb{R}^3 a B.
 - 2) Sigui ara $B' = \left\{ \begin{pmatrix} 2 \\ -1 \\ -2 \end{pmatrix}, \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} \right\}$ una altra base de \mathbb{R}^3 . Doneu la matriu $P_B^{B'}$ de canvi de base de B' a B.

- **6.36** Considereu l'espai vectorial $P_2(\mathbb{R})$ dels polinomis de grau menor o igual a 2 i amb coeficients reals.
 - 1) Proveu que $B = \{-1 + 2x + 3x^2, x x^2, x 2x^2\}$ és una base de $P_2(\mathbb{R})$ i calculeu la matriu de canvi de base de base canònica a base B.
 - 2) Trobeu les coordenades de $p(x) = 3 x + 2x^2$ en la base B.

6.37 Siguin
$$B = \left\{ \begin{pmatrix} 1 \\ 5 \\ 6 \end{pmatrix}, \begin{pmatrix} -2 \\ -5 \\ 3 \end{pmatrix}, \begin{pmatrix} 1 \\ 4 \\ -1 \end{pmatrix} \right\}$$
 i $B' = \left\{ \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix}, \begin{pmatrix} -1 \\ -2 \\ 5 \end{pmatrix}, \begin{pmatrix} 0 \\ 2 \\ 4 \end{pmatrix} \right\}$ bases de \mathbb{R}^3 .

- 1) Comproveu que efectivament són bases.
- 2) Doneu la matriu del canvi de la base B a la base B' $(P_{B'}^B)$ i la matriu del canvi de B' a B $(P_B^{B'})$.
- 3) Calculeu les coordenades en les bases B i B' del vector que en base canònica té coordenades $\begin{pmatrix} 2 \\ 5 \\ 2 \end{pmatrix}$.
- **6.38** Siguin

$$B = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\},$$

$$B' = \left\{ \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\}$$

dues bases de $\mathcal{M}_2(\mathbb{R})$. Doneu les matrius de canvi de base $P_{B'}^B$ i $P_{B'}^{B'}$.

6.39 Considereu els conjunts B i B' i comproveu que són bases de \mathbb{R}^3 .

$$B=\{\begin{pmatrix}2\\1\\1\end{pmatrix},\begin{pmatrix}1\\2\\1\end{pmatrix},\begin{pmatrix}1\\1\\2\end{pmatrix}\},\qquad B'=\{\begin{pmatrix}0\\1\\1\end{pmatrix},\begin{pmatrix}1\\0\\1\end{pmatrix},\begin{pmatrix}1\\1\\0\end{pmatrix}\}.$$

Sigui u un vector de \mathbb{R}^3 que en la base B té coordenades $u_B = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$ i en la base B', $u_{B'} = \begin{pmatrix} x' \\ y' \\ z' \end{pmatrix}$.

Expresseu x, y i z en funció de x', y' i z', i viceversa.

6.40 Sigui $B = \{p_1(x), p_2(x), p_3(x)\}$ una base de $P_2(\mathbb{R})$, l'espai dels polinomis de grau ≤ 2 . Considerem els polinomis $u(x) = x^2 + x + 2$, $v(x) = 2x^2 + 3$ i $w(x) = x^2 + x$. Si en la base B les coordenades de u(x), v(x) i w(x) són

$$u(x)_B = \begin{pmatrix} 2\\1\\0 \end{pmatrix}, \quad v(x)_B = \begin{pmatrix} 2\\0\\2 \end{pmatrix}, \quad w(x)_B = \begin{pmatrix} 1\\1\\-2 \end{pmatrix},$$

respectivament, doneu les coordenades dels vectors de B en base canònica $\{x^2, x, 1\}$.

Aplicacions lineals

Exercicis

7.1 Determineu quines de les aplicacions següents són lineals:

1)
$$f: \mathbb{R}^2 \to \mathbb{R}$$
, on $f \begin{pmatrix} x \\ y \end{pmatrix} = x + y$;

4)
$$f: \mathbb{R}^2 \to \mathbb{R}^3$$
, on $f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ y - x \\ x + y \end{pmatrix}$;

2)
$$f: \mathbb{R}^2 \to \mathbb{R}$$
, on $f\begin{pmatrix} x \\ y \end{pmatrix} = x^2 y^2$;

3)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, on $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x+7 \\ 2y \\ x+y+z \end{pmatrix}$; 5) $f: \mathbb{R}^3 \to \mathbb{R}^3$, on $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} xy \\ z \\ x \end{pmatrix}$.

5)
$$f \colon \mathbb{R}^3 \to \mathbb{R}^3$$
, on $f \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} xy \\ z \\ x \end{pmatrix}$.

Determineu quines de les següents aplicacions $f: P_2(\mathbb{R}) \to P_2(\mathbb{R})$ són lineals:

1)
$$f(a_0 + a_1x + a_2x^2) = 0$$
;

2)
$$f(a_0 + a_1x + a_2x^2) = a_0 + (a_1 + a_2)x + (2a_0 - 3a_1)x^2$$
;

3)
$$f(a_0 + a_1x + a_2x^2) = a_0 + a_1(1+x) + a_2(1+x)^2$$
.

Determineu quines de les aplicacions següents són lineals:

1)
$$f: \mathcal{M}_2(\mathbb{R}) \to \mathbb{R}$$
, on $f(\begin{pmatrix} a & b \\ c & d \end{pmatrix}) = a + d$;

2)
$$f: \mathcal{M}_2(\mathbb{R}) \to \mathcal{M}_{2\times 3}(\mathbb{R})$$
, on $f(A) = AB$, essent $B \in \mathcal{M}_{2\times 3}(\mathbb{R})$ una matriu fixada;

3)
$$f: \mathcal{M}_n(\mathbb{R}) \to \mathbb{R}$$
, on $f(A) = \det(A)$.

7.4 Sigui $f: P_2(\mathbb{R}) \to P_2(\mathbb{R})$ l'aplicació lineal definida per: f(1) = 1 + x, $f(x) = 3 - x^2$ i $f(x^2) = 4 + 2x - 3x^2$. Quina és la imatge del polinomi $a_0 + a_1x + a_2x^2$? Calculeu $f(2 - 2x + 3x^2)$.

7.5 Estudieu si existeix algun endomorfisme $f: \mathbb{R}^3 \to \mathbb{R}^3$ tal que $f(u_i) = v_i, i = 1, 2, 3,$ on:

1)
$$u_1 = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$$
, $u_2 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$, $u_3 = \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix}$ i $v_1 = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$, $v_2 = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix}$, $v_3 = \begin{pmatrix} 8 \\ 4 \\ 0 \end{pmatrix}$;

2)
$$u_1 = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$$
, $u_2 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$, $u_3 = \begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ i $v_1 = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$, $v_2 = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix}$, $v_3 = \begin{pmatrix} 8 \\ 4 \\ 0 \end{pmatrix}$;

3)
$$u_1 = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$$
, $u_2 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$, $u_3 = \begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$ i $v_1 = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$, $v_2 = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix}$, $v_3 = \begin{pmatrix} 0 \\ 1 \\ 2 \end{pmatrix}$.

- **7.6** Siguin E i F dos espais vectorials, $f: E \to F$ una aplicació lineal, i v_1, v_2, \ldots, v_n vectors d'E. Discutiu les afirmacions següents: demostreu les certes i doneu contraexemples per a les falses.
 - 1) Si v_1, v_2, \ldots, v_n són linealment independents, aleshores $f(v_1), f(v_2), \ldots, f(v_n)$ són linealment independents.
 - 2) Si $f(v_1), f(v_2), \ldots, f(v_n)$ són linealment independents, aleshores v_1, v_2, \ldots, v_n són linealment independents.
 - 3) Si v_1, v_2, \ldots, v_n és un conjunt de generadors d'E, aleshores $f(v_1), f(v_2), \ldots, f(v_n)$ és un conjunt de generadors de F.
 - 4) Si $f(v_1), f(v_2), \ldots, f(v_n)$ és un conjunt de generadors de F, aleshores v_1, v_2, \ldots, v_n és un conjunt de generadors d'E.
 - 5) Si v_1, v_2, \ldots, v_n és un conjunt de generadors d'E, aleshores $f(v_1), f(v_2), \ldots, f(v_n)$ és un conjunt de generadors de Im f.
- **7.7** Per als següents subespais E i F de \mathbb{R}^4 , esbrineu si existeix una aplicació lineal $f: \mathbb{R}^4 \to \mathbb{R}^4$ tal que f(u) = 0 per a tot $u \in E$ i f(v) = v per a tot $v \in F$.

$$1) \ E = \langle \begin{pmatrix} 1 \\ 2 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \\ 2 \end{pmatrix} \rangle \ \mathbf{i} \ F = \langle \begin{pmatrix} 2 \\ 2 \\ 2 \\ 3 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \\ 1 \end{pmatrix} \rangle.$$

2)
$$E = \langle \begin{pmatrix} 1 \\ 0 \\ -1 \\ 3 \end{pmatrix}, \begin{pmatrix} 4 \\ 1 \\ 0 \\ 2 \end{pmatrix} \rangle \text{ i } F = \langle \begin{pmatrix} 1 \\ 0 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 1 \\ -5 \end{pmatrix} \rangle.$$

- Doneu la matriu associada a les aplicacions lineals següents en les bases canòniques i calculeu la dimensió del nucli i de la imatge:
 - 1) $f: \mathbb{R} \to \mathbb{R}$, on f(x) = 3x;

2)
$$f: \mathbb{R}^2 \to \mathbb{R}^3$$
, on $f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ y \\ x - y \end{pmatrix}$;

3)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, on $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x+y+z \\ y+z \\ z \end{pmatrix}$;

4)
$$f: \mathcal{M}_2(\mathbb{R}) \to \mathbb{R}^3$$
, on $f(\begin{pmatrix} a & b \\ c & d \end{pmatrix}) = \begin{pmatrix} b+c \\ c+d \\ 2a-b+c-d \end{pmatrix}$;

- 5) $f: P_2(\mathbb{R}) \to P_3(\mathbb{R})$, on $f(a_0 + a_1x + a_2x^2) = (2a_1 a_0) + (2a_1 a_2)x + (3a_2 2a_1 + a_0)x^2 + (a_0 + a_1 + a_2)x^3$.
- Sigui f un endomorfisme de \mathbb{R}^3 amb matriu associada

$$\begin{pmatrix} (m-2) & 2 & -1 \\ 2 & m & 2 \\ 2m & 2(m+1) & m+1 \end{pmatrix}.$$

Determineu la dimensió de la imatge segons els valors de m.

7.10 Sigui E un espai vectorial i $B = \{u, v, w, t\}$ una base d'aquest. Sigui f un endomorfisme d'E tal que:

$$f(u) = u + 2w$$
, $f(v) = v + w$, $f(w) = 2u + v + w$, $f(t) = 2u + 2v + 4w$.

Escriviu la matriu d'f en la base B, i trobeu una base i la dimensió de la imatge d'f.

- Trobeu el nucli de l'aplicació lineal $f: \mathbb{R}^3 \to \mathbb{R}^3$, on $f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x-y \\ y-z \\ z \end{pmatrix}$, calculeu $f\begin{pmatrix} 2 \\ 0 \\ 1 \end{pmatrix}$ i les antiimatges, si en tenen, dels vectors $\begin{pmatrix} 2 \\ -1 \\ -1 \end{pmatrix}$ i $\begin{pmatrix} 2 \\ -1 \\ 0 \end{pmatrix}$.
- 7.12 Determineu si les aplicacions lineals següents són o no bijectives usant la informació que es dóna:
 - 1) $f: \mathbb{R}^n \to \mathbb{R}^n$, amb $\operatorname{Ker} f = \{0_{\mathbb{R}^n}\}$;
- 3) $f: \mathbb{R}^m \to \mathbb{R}^n$, amb n < m;
 - 2) $f: \mathbb{R}^n \to \mathbb{R}^n$, amb dim (Im f) = n-1; 4) $f: \mathbb{R}^n \to \mathbb{R}^n$, amb Im $f = \mathbb{R}^n$.

- **7.13** Per a cadascuna de les aplicacions lineals següents, doneu la matriu associada a l'aplicació en les bases canòniques; doneu la dimensió i una base del nucli i de la imatge de l'aplicació; digueu si l'aplicació és injectiva, exhaustiva, bijectiva o cap de les tres; i determineu l'aplicació inversa, en el cas que existeixi:
 - 1) $f: \mathbb{R} \to \mathbb{R}$, on f(x) = ax, $a \in \mathbb{R}$ fix;

2)
$$f: \mathbb{R}^2 \to \mathbb{R}^2$$
, on $f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x+3y \\ 2x+7y \end{pmatrix}$;

3)
$$f: \mathbb{R}^4 \to \mathbb{R}^3$$
, on $f \begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix} = \begin{pmatrix} x - y + z + 2t \\ y - z + t \\ x - 2y + 2z \end{pmatrix}$;

4)
$$f: P_2(\mathbb{R}) \to P_2(\mathbb{R})$$
, on $f(a_0 + a_1x + a_2x^2) = (a_0 - a_1) + (a_1 - a_2)x + (a_2 - a_0)x^2$;

5)
$$f: P_2(\mathbb{R}) \to P_2(\mathbb{R})$$
, on $f(a_0 + a_1x + a_2x^2) = 3a_0 + (a_0 - a_1)x + (2a_0 + a_1 + a_2)x^2$;

6)
$$f: \mathcal{M}_2(\mathbb{R}) \to \mathbb{R}^2$$
, on $f(\begin{pmatrix} a & b \\ c & d \end{pmatrix}) = \begin{pmatrix} a+d \\ b+c \end{pmatrix}$;

7)
$$f: \mathbb{R}^3 \to \mathcal{M}_2(\mathbb{R})$$
, on $f \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x - y & y - z \\ z - y & x - z \end{pmatrix}$.

- **7.14** Sigui B una matriu invertible $n \times n$. Demostreu que l'aplicació $f : \mathcal{M}_n(\mathbb{R}) \to \mathcal{M}_n(\mathbb{R})$ definida per f(A) = AB és un endomorfisme bijectiu.
- **7.15** Per a les aplicacions lineals següents f_1 i f_2 , digueu si l'aplicació composició $f = f_2 \circ f_1$ és injectiva, exhaustiva, bijectiva.

1)
$$f_1 \colon \mathbb{R}^3 \to \mathbb{R}^3$$
 i $f_2 \colon \mathbb{R}^3 \to \mathbb{R}^2$, on $f_1 \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} z \\ x+y \\ x+2z-y \end{pmatrix}$ i $f_2 \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2x-3z \\ y+4z \end{pmatrix}$;

2)
$$f_1: P_3(\mathbb{R}) \to P_2(\mathbb{R}) \text{ i } f_2: P_2(\mathbb{R}) \to P_2(\mathbb{R}), \text{ on } f_1(a_0 + a_1x + a_2x^2 + a_3x^3) = a_2 + a_3x + a_0x^2$$

i $f_2(a_0 + a_1x + a_2x^2) = (a_1 + a_2) + (a_0 + a_2)x + (a_0 + a_1)x^2;$

3)
$$f_1 : \mathbb{R}^2 \to \mathbb{R}^3$$
 i $f_2 : \mathbb{R}^3 \to \mathbb{R}^3$, on $f_1 \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ x+y \\ y \end{pmatrix}$ i $f_2 \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} y+z \\ x+y+z \\ y+x \end{pmatrix}$.

7.16 Doneu les matrius associades a les aplicacions lineals següents respecte de les bases canòniques:

1)
$$f: \mathbb{R}^2 \to \mathbb{R}^2$$
 tal que $f\begin{pmatrix} 1\\1 \end{pmatrix} = \begin{pmatrix} 2\\2 \end{pmatrix}$ i $f\begin{pmatrix} -1\\2 \end{pmatrix} = \begin{pmatrix} 1\\-2 \end{pmatrix}$;

2)
$$f: \mathbb{R}^2 \to \mathbb{R}^4$$
 tal que $f\begin{pmatrix} 2 \\ -1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ -1 \\ 3 \end{pmatrix}$ i $f\begin{pmatrix} 4 \\ 1 \end{pmatrix} = \begin{pmatrix} 2 \\ -2 \\ 3 \\ 1 \end{pmatrix}$;

3)
$$f: \mathbb{R}^3 \to \mathbb{R}^2$$
 tal que $f \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$, $f \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$ i $f \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$.

- **7.17** Sigui f un endomorfisme de $P_2(\mathbb{R})$ donat per $f(a_0 + a_1x + a_2x^2) = 3a_0 + (a_0 a_1)x + (2a_0 + a_1 + a_2)x^2$. Doneu la matriu d'f en la base $B = \{1 + x^2, -1 + 2x + x^2, 2 + x + x^2\}$.
- **7.18** Sigui $B_E = \{e_1, e_2, e_3\}$ una base d'un \mathbb{R} -espai vectorial E i sigui $B_F = \{v_1, v_2\}$ una base d'un \mathbb{R} -espai vectorial F. Considerem l'aplicació lineal $f: E \to F$ definida per

$$f(xe_1 + ye_2 + ze_3) = (x - 2z)v_1 + (y + z)v_2.$$

Trobeu la matriu associada a f en les bases:

- 1) $B_E = \{e_1, e_2, e_3\}$ i $B_F = \{v_1, v_2\}$.
- 2) $B_E = \{e_1, e_2, e_3\}$ i $B'_F = \{2v_1, 2v_2\}$.
- 3) $B'_E = \{e_1 + e_2 + e_3, 2e_1 + 2e_3, 3e_3\}$ i $B_F = \{v_1, v_2\}$.
- 4) $B'_E = \{e_1 + e_2 + e_3, 2e_1 + 2e_3, 3e_3\} \text{ i } B'_F = \{2v_1, 2v_2\}.$
- **7.19** Considerem l'endomorfisme $f_N \colon \mathcal{M}_2(\mathbb{R}) \to \mathcal{M}_2(\mathbb{R})$ definit per $f_N(A) = NA$ on

$$N = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}.$$

- 1) Trobeu la matriu associada a f_N en la base canònica de $\mathcal{M}_2(\mathbb{R})$.
- 2) Calculeu $\ker f_N$ i $\operatorname{Im} f_N$.
- 3) Trobeu la matriu associada a f_N en la base

$$B = \left\{ \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\}.$$

- **7.20** Sigui $M = \begin{pmatrix} 0 & 2 & 1 \\ 0 & 0 & 3 \\ 0 & 0 & 0 \end{pmatrix}$ la matriu associada a un endomorfisme f de \mathbb{R}^3 en la base canònica.
 - 1) Trobeu els subespais $\operatorname{Ker} f$ i $\operatorname{Im} f$.
 - 2) Trobeu una base B de \mathbb{R}^3 per a la qual la matriu associada f sigui $M_B = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$.

7.21 Siguin
$$u_1 = \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \end{pmatrix}$$
 i $u_2 = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 0 \end{pmatrix}$ vectors de \mathbb{R}^4 i E el subespai generat per $B_E = \{u_1, u_2\}$.

Siguin $v_1 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ i $v_2 = \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix}$ vectors de \mathbb{R}^3 i F el subespai generat per $B_F = \{v_1, v_2\}$. Definim $f: E \to F \text{ tal que } f(x_1u_1 + x_2u_2) = (x_1 - x_2)v_1 + (x_1 + x_2)v_2.$

- 1) Trobeu la matriu d'f en les bases B_E i B_F .
- 2) És f injectiva? És exhaustiva?
- 3) Siguin $B'_E = \left\{ \begin{pmatrix} 0\\1\\0\\0 \end{pmatrix}, \begin{pmatrix} 2\\1\\2\\0 \end{pmatrix} \right\}$ i $B'_F = \left\{ \begin{pmatrix} -1\\0\\1 \end{pmatrix}, \begin{pmatrix} 0\\1\\2 \end{pmatrix} \right\}$. Proveu que són bases d'E i Frespectivament i doneu la matriu d'f en aquestes noves bases.
- Considerem les aplicacions lineals associades a les matrius:

- 1) $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$ 3) $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$ 5) $\begin{pmatrix} k & 0 \\ 0 & k \end{pmatrix}$ 2) $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$ 4) $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$ 6) $\begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$

Observeu que si les apliquem a un vector $\begin{pmatrix} x \\ y \end{pmatrix} \in \mathbb{R}^2$ s'obté respectivament

- 1) la reflexió respecte de l'eix OX;
- 2) la reflexió respecte de l'eix OY;
- 3) la projecció ortogonal sobre l'eix OX;
- 4) la projecció ortogonal sobre l'eix OY;
- 5) un escalat de factor k;
- 6) una rotació en sentit antihorari d'angle α amb centre l'origen.
- Doneu la matriu de la composició de les aplicacions lineals de \mathbb{R}^2 següents: 7.23
 - 1) una rotació de 30° en sentit antihorari seguida d'una reflexió respecte a l'eix OY;
 - 2) una projecció ortogonal sobre l'eix y, seguida d'un escalat de factor k = 1/2;
 - 3) un escalat de factor k=2, seguida d'una rotació de 45° en sentit antihorari seguit d'una reflexió respecte a l'eix OY.

Siguin $f_1: \mathbb{R}^2 \to \mathbb{R}^2$ i $f_2: \mathbb{R}^2 \to \mathbb{R}^2$ aplicacions lineals. Determineu si $f_1 \circ f_2 = f_2 \circ f_1$ quan:

- 1) f_1 és la projecció ortogonal sobre l'eix OY i f_2 és la projecció ortogonal sobre l'eix OX;
- 2) f_1 és la rotació en sentit antihorari d'angle θ_1 i f_2 és la rotació en sentit antihorari d'angle
- 3) f_1 és la reflexió respecte l'eix OX i f_2 és la reflexió respecte l'eix OY;
- 4) f_1 és la projecció ortogonal sobre l'eix OY i f_2 la rotació en sentit antihorari d'angle θ .
- 7.25 Considerem les aplicacions lineals associades a les matrius:

1)
$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$
 4) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$ 7) $\begin{pmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{pmatrix}$ 2) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ 5) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ 8) $\begin{pmatrix} \sin \alpha & 0 & \cos \alpha \\ 0 & 1 & 0 \\ \cos \alpha & 0 & -\sin \alpha \end{pmatrix}$

$$2) \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$5) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$8) \begin{pmatrix} \sin \alpha & 0 & \cos \alpha \\ 0 & 1 & 0 \\ \cos \alpha & 0 & -\sin \alpha \end{pmatrix}$$

3)
$$\begin{pmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
 6) $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ 9) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{pmatrix}$

Observeu que si les apliquem a un vector $\begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^3$ s'obté respectivament

- 1) la reflexió respecte del pla z = 0;
- 2) la reflexió respecte del pla y = 0;
- 3) la reflexió respecte del pla x = 0;
- 4) la projecció ortogonal sobre el pla z=0;
- 5) la projecció ortogonal sobre el pla y = 0;
- 6) la projecció ortogonal sobre el pla x = 0;
- 7) una rotació d'angle α respecte a l'eix OZ en sentit antihorari si observem el pla z=0 des del semiplà z > 0;
- 8) una rotació d'angle α respecte a l'eix OY en sentit antihorari si observem el pla y=0des del semiplà y > 0;
- 9) una rotació d'angle α respecte a l'eix OX en sentit antihorari si observem el pla x=0des del semiplà x > 0.
- Doneu la matriu de la composició de les aplicacions lineals de \mathbb{R}^3 següents: 7.26

- 1) una reflexió respecte el pla x = 0, seguida d'una projecció ortogonal sobre el pla y = 0;
- 2) una rotació de 45° en sentit antihorari respecte l'eix OY, seguida d'un escalat de factor $k=\sqrt{2};$
- 3) una rotació de 30^o en sentit antihorari respecte l'eix OX, seguida d'una rotació de 30^o en sentit antihorari respecte l'eix OZ, seguida d'un escalat de factor k = 1/3.

7.27 Siguin $f_1: \mathbb{R}^3 \to \mathbb{R}^3$ i $f_2: \mathbb{R}^3 \to \mathbb{R}^3$ aplicacions lineals. Determineu si $f_1 \circ f_2 = f_2 \circ f_1$ quan:

- 1) f_1 és un escalat de factor k i f_2 és una rotació en sentit antihorari respecte l'eix OZ d'angle θ ;
- 2) f_1 és una rotació en sentit antihorari respecte l'eix OX d'angle θ_1 i f_2 és la rotació en sentit antihorari respecte l'eix OZ d'angle θ_2 .

Diagonalització

Exercicis

8.1 Calculeu el polinomi característic, els valors propis i els subespais de vectors propis de les matrius següents. Determineu quines són diagonalitzables i doneu, quan sigui possible, una base en la que diagonalitzin i la matriu diagonal associada.

- **8.2** Sigui J la matriu de $\mathcal{M}_5(\mathbb{R})$ formada întegrament per uns. Trobeu una base de \mathbb{R}^5 que estigui formada per un vector propi de J de valor propi 5 i per quatre vectors propis de valor propi 0.
- **8.3** Trobeu els valors i vectors propis dels endomorfismes següents. En cas que siguin diagonalitzables, doneu una base en què diagonalitzin i la matriu diagonal associada.

1)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, on $f \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2x + 4z \\ 3x - 4y + 12z \\ x - 2y + 5z \end{pmatrix}$.

2) $f: P_2(\mathbb{R}) \longrightarrow P_2(\mathbb{R})$, on $f(a + bx + cx^2) = (5a + 6b + 2c) - (b + 8c)x + (a - 2c)x^2.$

3)
$$f: P_3(\mathbb{R}) \longrightarrow P_3(\mathbb{R})$$
, on
$$f(a+bx+cx^2+dx^3) = (a+b+c+d) + 2(b+c+d)x + 3(c+d)x^2 + 4dx^3.$$

8.4 Trobeu els valors i vectors propis de l'endomorfisme $f: \mathcal{M}_2(\mathbb{R}) \longrightarrow \mathcal{M}_2(\mathbb{R})$ definit per

$$f\begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 2c & a+c \\ b-2c & d \end{pmatrix}.$$

8.5 Discutiu la diagonalització de les matrius següents sobre \mathbb{R} en funció dels seus paràmetres:

- **8.6** Siguin f un endomorfisme d'un \mathbb{R} -espai vectorial E i $u \in E$ un vector propi de f de valor propi $\lambda \in \mathbb{R}$. Demostreu que:
 - 1) -u és un vector propi de f de valor propi λ ;
 - 2) u és un vector propi de f^2 de valor propi λ^2 .
- **8.7** Sigui E un \mathbb{R} -espai vectorial i f un endomorfisme de E. Demostreu que f és bijectiu si i només si 0 no és valor propi d'f.
- **8.8** Demostreu que si $A \in \mathcal{M}_n(\mathbb{R})$ és una matriu triangular superior, amb els elements de la diagonal principal diferents dos a dos, aleshores A és diagonalitzable.
- **8.9** Raoneu si existeix algun endormorfisme $f: \mathbb{R}^3 \to \mathbb{R}^3$ que verifiqui les condicions que s'especifiquen a continuació. En cas que existeixi, determineu-lo, calculeu el seu polinomi característic i digueu si és o no diagonalitzable.
 - 1) Tal que $\begin{pmatrix} 1\\2\\1 \end{pmatrix}$ i $\begin{pmatrix} 2\\0\\1 \end{pmatrix}$ són vectors propis de valor propi 1 i $\begin{pmatrix} 1\\-1\\0 \end{pmatrix}$ és un vector propi de valor propi 0.
 - 2) Tal que Ker $f = \{ \begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^3 | 5x + y 2z = 0 \}$ i $\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ és un vector propi de valor propi -1/2.

3) Tal que
$$f \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 2 \\ 0 \\ 0 \end{pmatrix}$$
, $f \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$ i $f \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$.

- 4) Tal que Ker $f = \langle \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \rangle$ i $F = \{ \begin{pmatrix} x \\ y \\ z \end{pmatrix} \in \mathbb{R}^3 | x + y = z \}$ sigui el subespai vectorial dels vectors propis de valor propi 2.
- **8.10** Considereu l'endomorfisme f de \mathbb{R}^3 definit per $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} ax-y \\ x+y+z \\ 2z \end{pmatrix}$, on a és un paràmetre real.
 - 1) Doneu la dimensió de Im f segons els valors de $a \in \mathbb{R}$.
 - 2) És f diagonalitzable per a a = 3?
 - 3) Doneu condicions sobre a per tal que f tingui tots els seus valors propis reals.
- **8.11** Sigui $A \in \mathcal{M}_n(\mathbb{R})$.
 - 1) Quina relació hi ha entre els valors propis d'A i els d' A^k ? I entre els vectors propis?
 - 2) Demostreu que si la matriu A es pot escriure com $A = PDP^{-1}$, on P és una matriu invertible, aleshores $A^k = PD^kP^{-1}$.
 - 3) Fent ús de l'apartat anterior, calculeu

i)
$$\begin{pmatrix} 17 & -6 \\ 35 & -12 \end{pmatrix}^{100}$$
, ii) $\begin{pmatrix} 3 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 3 \end{pmatrix}^{2001}$, iii) $\begin{pmatrix} 2 & 0 & 0 & 9 \\ 5 & 13 & 0 & 5 \\ 7 & 0 & -1 & 7 \\ 9 & 0 & 0 & 2 \end{pmatrix}^{70}$.

8.12 Un OVNI surt d'un planeta en el qual tenen el seu origen els vectors v_1, v_2, v_3 . Aquests vectors són utilitzats com base d'un sistema de coordenades de l'univers (\mathbb{R}^3). Després d'arribar al punt $\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$ la nau es deixa portar per una estranya força tal que cada dia la transporta de la situació v a la Av, on

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

- 1) On estarà al cap de 10 dies?
- 2) Arribarà algun dia a la Terra, que està situada al punt $\binom{-4098}{2049}$ segons les seves coordenades?

Exercicis de repàs i consolidació

Matrius, sistemes i determinants

- **B.1** Donades A i B matrius diagonals del mateix tipus, proveu que AB = BA.
- **B.2** Siguin A i B dues matrius triangulars superiors (inferiors) del mateix tipus. Proveu que AB és una matriu triangular superior (inferior).
- **B.3** Proveu que si A és una matriu $m \times n$, aleshores AA^t i A^tA són matrius simètriques.
- **B.4** Sigui A una matriu $n \times n$ simètrica i tal que $A^2 = A$. Proveu que si per algun i es té $a_{ii} = 0$, aleshores tots els elements de la fila i i tots els elements de la columna i són zeros.
- **B.5** Trobeu el conjunt de les matrius $A \in \mathcal{M}_2(\mathbb{R})$ tals $A^2 = I$.
- **B.6** Siguin A, B i C matrius. Proveu que
 - 1) si A és equivalent per files a B, aleshores B és equivalent per files a A;
 - 2) si A és equivalent per files a B i B és equivalent per files a C, aleshores A és equivalent per files a C.
- B.7 Comproveu que el sistema següent és compatible indeterminat i té 2 graus de llibertat.

$$\begin{cases}
4x - y + z + 2t + 2u &= 1 \\
y + z - 2u &= 1 \\
2x + z + t &= 1 \\
x - y + t + 2u &= 0 \\
5x + y + 3z + 2t - 2u &= 3
\end{cases}$$

Responeu les preguntes següents.

- 1) Quin és el nombre màxim d'equacions independents?
- 2) Esbrineu si la segona equació és combinació lineal de les altres. Feu el mateix per a la quarta.

- 3) Esbrineu si hi ha alguna solució del sistema en la qual $x=2\pi$. El mateix per a $y=2\sqrt{3}$.
- 4) Esbrineu si hi ha alguna solució del sistema en la qual x=0 i $y=2\sqrt{3}$. El mateix per a $z=2\pi$ i $t=2\sqrt{3}$.
- **B.8** Sigui A una matriu i sigui B una matriu que s'obté d'A multiplicant una fila d'A per una constant c. Demostreu que $\det B = c \det A$.
- **B.9** Resoleu el sistemes lineals homogenis següents. Useu l'eliminació gaussiana i doneu la solució en forma paramètrica.

$$\begin{cases}
 x + y &= 2 \\
 x + 3y &= 0 \\
 2x + 4y &= 2 \\
 2x + 3y &= -3
\end{cases}$$

$$\begin{cases}
 x - y + 2z &= 7 \\
 2x - 2y + 2z - 4w &= 12 \\
 -x + y - z + 2w &= -4 \\
 -3x + y - 8z - 10w &= -29
\end{cases}$$

$$\begin{cases}
 -x + y + 2z &= 1 \\
 2x + 3y + z &= -2 \\
 5x + 4y + 2z &= 4
\end{cases}$$

$$\begin{cases}
 x - y + 2z &= 7 \\
 2x - 2y + 2z - 4w &= 12 \\
 -x + y - z + 2w &= -4 \\
 -3x + y - 8z - 10w &= -29
\end{cases}$$

$$\begin{cases}
 x + 6y - z - 4w &= 0 \\
 -2x - 12y + 5z + 17w &= 0 \\
 3x + 18y - z - 6w &= 0 \\
 5x + 30y - 6z - 23w &= 0
\end{cases}$$

B.10 Discutiu els sistemes següents, segons els valors a \mathbb{R} dels paràmetres.

1)
$$\begin{cases} x+y+mz = m \\ x+my+z = m \\ mx+y+z = m \end{cases}$$
3)
$$\begin{cases} ax+3y = 2 \\ 3x+2y = a \\ 2x+ay = 3 \end{cases}$$
2)
$$\begin{cases} (a-1)x-ay = 2 \\ 6ax-(a-2)y = 5-a \end{cases}$$
4)
$$\begin{cases} ax+2y+3z+u = 6 \\ x+3y-z+2u = b \\ 3x-ay+z = 2 \\ 5x+4y+3z+3u = 9 \end{cases}$$

Espais vectorials

B.11 Considereu l'espai vectorial $\mathcal{F}(\mathbb{R})$ definit al problema 6.6. Esbrineu quins dels subconjunts següents són subespais vectorials de $\mathcal{F}(\mathbb{R})$. (Justifiqueu les respostes.)

$$\begin{array}{lll} F_1 & = & \{f \in \mathcal{F}(\mathbb{R}) : f(1) = f(2)\} \\ F_2 & = & \{f \in \mathcal{F}(\mathbb{R}) : f(1) = f(2) + 1\} \\ F_3 & = & \{f \in \mathcal{F}(\mathbb{R}) : f(1) = 0\} \\ F_4 & = & \{f \in \mathcal{F}(\mathbb{R}) : f(-x) = f(x) \; \forall x \in \mathbb{R}\} \\ F_5 & = & \{f \in \mathcal{F}(\mathbb{R}) : f \; \text{\'es continua}\} \end{array}$$

B.12 Demostreu que el conjunt de solucions d'un sistema d'equacions lineals amb n incògnites és un subespai vectorial de \mathbb{R}^n si i només si el sistema és homogeni.

B.13 A l'espai vectorial \mathbb{R}^3 considerem els subespais

$$F = \langle \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} -2 \\ 3 \\ -1 \end{pmatrix} \rangle \text{ i } G = \langle \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix}, \begin{pmatrix} -1 \\ 4 \\ a \end{pmatrix} \rangle.$$

Determineu per a quins valors de a es té F=G.

- **B.14** Siguin E un \mathbb{R} -espai vectorial i u, v, w tres vectors que compleixen la relació 2u+2v-w=-4u-5v+w. Demostreu que $\{u,v,w\}$ formen un sistema linealment dependent.
- **B.15** Siguin E un espai vectorial i v_1, v_2, v_3 vectors d'E. Demostreu que les afirmacions següents són equivalents.
 - a) $\{v_1, v_2, v_3\}$ és linealment independent.
 - b) $\{v_1 + v_2, v_2, v_2 + v_3\}$ és linealment independent.
 - c) $\{v_1 + v_2, v_1 + v_3, v_2 + v_3\}$ és linealment independent.
- **B.16** Demostreu que el conjunt $\left\{ \begin{pmatrix} 1\\0\\0\\0 \end{pmatrix}, \begin{pmatrix} 1\\1\\0\\0 \end{pmatrix}, \begin{pmatrix} 1\\1\\1\\1 \end{pmatrix}, \begin{pmatrix} 1\\1\\1\\1 \end{pmatrix} \right\}$ és una base de \mathbb{R}^4 . Escriviu el

vector $\begin{pmatrix} -3\\7\\6\\-5 \end{pmatrix}$ com a combinació lineal dels vectors d'aquesta base.

B.17 Sigui F el subespai de \mathbb{R}^4 donat per

$$F = \langle \begin{pmatrix} 0 \\ 1 \\ -1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \\ 9 \end{pmatrix}, \begin{pmatrix} 5 \\ 2 \\ 3 \\ 42 \end{pmatrix}, \begin{pmatrix} 1 \\ -3 \\ 4 \\ 5 \end{pmatrix}, \begin{pmatrix} 4 \\ 5 \\ -1 \\ 37 \end{pmatrix} \rangle.$$

- 1) Trobeu una base de F.
- 2) Comproveu que $e = \begin{pmatrix} 9 \\ 7 \\ 2 \\ 79 \end{pmatrix} \in F$ i calculeu les coordenades de e en la base de l'apartat anterior.
- 3) Trobeu una base de F que contingui e.
- **B.18** Sigui $\{u, v\}$ una base de \mathbb{R}^2 . Proveu que el conjunt $\{\alpha u + \beta v : \alpha + \beta = 0\}$ és un subespai vectorial. Descriviu aquest subespai geomètricament i trobeu-ne una base.
- **B.19** Sigui E un espai vectorial. Demostreu:

1) Si $\{e_1, \ldots, e_n\}$ és un conjunt generador d'E tal que en treure-li qualsevol dels e_i ja no és generador, aleshores $\{e_1, \ldots, e_n\}$ és una base d'E.

- 2) Si $\{e_1, \ldots, e_n\}$ és un conjunt independent d'E tal que en afegir-li qualsevol altre vector d'E el resultat esdevé un conjunt dependent, aleshores $\{e_1, \ldots, e_n\}$ és una base d'E.
- **B.20** Trobeu una base i la dimensió dels subespais següents.

1)
$$E_1 = \{ \begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix} \in \mathbb{R}^4 : x = y = 2z \}.$$

2)
$$E_2 = \{ \begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix} \in \mathbb{R}^4 : x = y - 3z, z = t \}.$$

3)
$$E_3 = \langle \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix} \rangle \text{ a } (\mathbb{R})^3.$$

4)
$$E_4 = \langle \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 2 \\ 3 \\ 1 \end{pmatrix}, \begin{pmatrix} 2 \\ 1 \\ 4 \end{pmatrix} \rangle \text{ a } (\mathbb{R})^3.$$

- 5) $E_1 \cap E_2$.
- 6) $E_3 \cap E_4$.
- **B.21** Considereu els subespais E_1 , E_2 , E_3 i E_4 de l'exercici anterior. Per a cadascun d'ells, amplieu la base fins obtenir-ne una de l'espai on es troben.
- **B.22** Sigui $F = \{ \begin{pmatrix} a \\ 2a \\ 2b-a \end{pmatrix} : a, b \in \mathbb{Q} \}$. Demostreu que és un subespai vectorial de \mathbb{Q}^3 , i

trobeu-ne una base i la dimensió.

Responeu les mateixes preguntes si enlloc de considerar \mathbb{Q} prenem \mathbb{Z}_2 .

B.23 Diem que una matriu $M \in \mathcal{M}_n(\mathbb{R})$ és *màgica* si la suma dels elements de cada fila, de cada columna i de cada diagonal principal és sempre la mateixa. Demostreu que el conjunt de les matrius màgiques és un subespai de $\mathcal{M}_n(\mathbb{R})$. Per n = 2, 3 trobeu-ne una base i la dimensió.

B.24 Siguin
$$B = \left\{ \begin{pmatrix} -3 \\ 0 \\ 3 \end{pmatrix}, \begin{pmatrix} -3 \\ 2 \\ -1 \end{pmatrix}, \begin{pmatrix} 1 \\ 6 \\ -1 \end{pmatrix} \right\}$$
 i $B' = \left\{ \begin{pmatrix} -6 \\ -6 \\ 0 \end{pmatrix}, \begin{pmatrix} -2 \\ -6 \\ 4 \end{pmatrix}, \begin{pmatrix} -2 \\ -3 \\ 7 \end{pmatrix} \right\}$ bases de \mathbb{R}^3 .

1) Comproveu que efectivament són bases.

2) Doneu la matriu del canvi de la base B a la base B' $(P_{B'}^B)$ i la matriu del canvi de B' a B $(P_B^{B'})$.

- 3) Calculeu les coordenades en les bases B i B' del vector v que en base canònica té coordenades $\begin{pmatrix} -5 \\ 8 \\ -5 \end{pmatrix}$.
- **B.25** Sigui E un espai vectorial sobre \mathbb{R} de dimensió 3 i sigui $\{e_1, e_2, e_3\}$ una base d'E. El vector v té coodenades $\begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}$ en aquesta base. Calculeu les coordenades de v en la base:

$$u_1 = e_1 + e_2 + e_3$$

 $u_2 = e_1 - e_2$
 $u_3 = e_2 - e_3$

(No cal que demostreu que és una base.)

B.26 Siguin

$$B = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} \right\},$$

$$B' = \left\{ \begin{pmatrix} 1 & 3 \\ 2 & -1 \end{pmatrix}, \begin{pmatrix} -2 & -5 \\ -5 & 4 \end{pmatrix}, \begin{pmatrix} -1 & -2 \\ -2 & 4 \end{pmatrix}, \begin{pmatrix} -2 & -3 \\ -5 & 11 \end{pmatrix} \right\}$$

dues bases de $\mathcal{M}_2(\mathbb{R})$. Doneu les matrius de canvi de base $P_{B'}^B$ i $P_B^{B'}$.

Aplicacions lineals

- **B.27** Sigui $B = \{v_1, v_2, v_3\}$ una base de \mathbb{R}^3 , on $v_1 = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$, $v_2 = \begin{pmatrix} 2 \\ 5 \\ 3 \end{pmatrix}$ i $v_3 = \begin{pmatrix} 1 \\ 0 \\ 10 \end{pmatrix}$. Hi ha alguna aplicació lineal $f \colon \mathbb{R}^3 \to \mathbb{R}^2$ tal que $f(v_1) = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$, $f(v_2) = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$, i $f(v_3) = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$? En cas afirmatiu, doneu la imatge del vector $\begin{pmatrix} x \\ y \\ z \end{pmatrix}$ per aquesta aplicació f.
- **B.28** Esbrineu quins dels espais vectorials següents són isomorfs a \mathbb{R}^6 : $\mathcal{M}_{2\times 3}(\mathbb{R})$, $\mathbb{R}_6[x]$, $\mathcal{M}_{6\times 1}(\mathbb{R})$, $W = \{(x_1, x_2, x_3, 0, x_5, x_6, x_7) : x_i \in \mathbb{R}\}$.
- **B.29** Sigui $f: \mathcal{M}_3(\mathbb{R}) \to \mathcal{M}_3(\mathbb{R})$ definida per $f(A) = A A^t$. Determineu el nucli d'f i la seva dimensió.
- **B.30** Sigui $B = \{u, v, w\}$ una base d'un \mathbb{K} -espai vectorial E, i sigui f un endomorfisme d'E tal que:

$$f(u) = u + v$$
, $f(w) = u$, $\operatorname{Ker} f = \langle u + v \rangle$.

Doneu una base i la dimensió dels subespais Im f, Ker f, $\text{Im} f^2$ i $\text{Ker} f^2$.

B.31 Sigui
$$f$$
 un endomorfisme de \mathbb{R}^3 tal que $f\begin{pmatrix}1\\0\\1\end{pmatrix}=\begin{pmatrix}1\\0\\-1)\end{pmatrix}$ i Ker $f=\{\begin{pmatrix}x\\y\\z\end{pmatrix}\in\mathbb{R}^3:x-3y+2z=0\}$. Trobeu

- 1) la matriu associada a f en la base canónica;
- 2) la dimensió del nucli i de la imatge;
- 3) l'expressió explícita de la imatge d'un vector qualsevol;
- 4) si és injectiu, exhaustiu, bijectiu, o cap de les tres coses.
- **B.32** Siguin f_r els endomorfismes de \mathbb{R}^3 definits per

$$f_r \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2x + y + 2z \\ x + y \\ x + 2y + rz \end{pmatrix}, \quad r \in \mathbb{R}.$$

- 1) Trobeu el valor de r per al qual $\operatorname{Im} f_r$ té la dimensió més petita possible.
- 2) Pels valors de r obtinguts a l'apartat anterior, doneu una base i la dimensió del nucli d' f_r .
- 3) Donat $v = \begin{pmatrix} 3 \\ 2 \\ t \end{pmatrix}$, vegeu si existeix algun t tal que $\operatorname{Ker} f_r = \langle v \rangle$.
- 4) Sigui $w = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$, calculeu $f_r(w)$ i $f_r^{-1}(f_r(w))$.
- **B.33** Siguin E i F dos \mathbb{K} -espais vectorials i $f: E \to F$ una aplicació lineal. Siguin v_1, v_2 dos vectors d'E. Demostreu les proposicions següents:
 - 1) si v_1 i v_2 són linealment dependents, aleshores $f(v_1)$ i $f(v_2)$ també ho són;
 - 2) si $f(v_1)$ i $f(v_2)$ són linealment independents, aleshores v_1 i v_2 també ho són;
 - 3) suposem que f és injectiva, si $f(v_1)$ i $f(v_2)$ són linealment dependents, aleshores v_1 i v_2 també ho són.
- **B.34** Sigui E un \mathbb{R} -espai vectorial i siguin v_1, v_2, \ldots, v_n vectors d'E. Considereu l'aplicació $f: \mathbb{R}^n \to E$ donada per $f(x_1, x_2, \ldots, x_n)^t = x_1v_1 + x_2v_2 + \cdots + x_nv_n$. Proveu les proposicions següents.
 - 1) f és injectiva si, i només si, els vectors v_1, v_2, \ldots, v_n són linealment independents.
 - 2) f és exhaustiva si, i només si, els vectors v_1, v_2, \ldots, v_n generen E.

- 3) f és bijectiva si, i només si, els vectors v_1, v_2, \ldots, v_n són una base d'E.
- **B.35** Donada $A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \end{pmatrix}$ la matriu associada a $f : \mathbb{R}^3 \to \mathbb{R}^2$ en les bases $B_1 = \{\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}\}$ de \mathbb{R}^3 i $B_2 = \{\begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix}\}$ de \mathbb{R}^2 .
 - 1) Trobeu la matriu associada a f en les bases canòniques de \mathbb{R}^3 i \mathbb{R}^2 .
 - 2) Trobeu la matriu associada a f en les bases $B'_1 = \left\{ \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} \right\}$ de \mathbb{R}^3 i $B'_2 = \left\{ \begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix} \right\}$ de \mathbb{R}^2 .
 - 3) Sigui $v \in \mathbb{R}^3$ de coordenades $\begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$ en la base B_1 . Doneu les coordenades d'f(v) en la base B_2' .
- **B.36** Sigui f un endomorfisme de \mathbb{R}^3 , que en la base $u_1 = \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}$, $u_2 = \begin{pmatrix} -1 \\ 2 \\ 1 \end{pmatrix}$, $u_3 = \begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix}$, té per matriu associada:

$$A = \begin{pmatrix} 5 & 1 & 3 \\ -5 & -1 & -3 \\ -8 & -1 & -5 \end{pmatrix}.$$

- 1) Trobeu la matriu associada a f en la base canònica.
- 2) Esbrineu si f és injectiu, exhaustiu o bijectiu.
- 3) Trobeu l'antiimatge del vector $w = au_1 + bu_2 bu_3$ segons els valors reals de a i b. Doneu el resultat en base canònica.
- **B.37** Donada una base $B=\{e_1,e_2,e_3,e_4\}$ d'un \mathbb{R} -espai vectorial E, definim una aplicació lineal $f:E\to E$ tal que:

$$f(x_1e_1 + x_2e_2 + x_3e_3 + x_4e_4) = (x_1 + x_2)e_1 + (x_3 + x_4)e_2.$$

- 1) Doneu la matriu associada a f en la base B.
- 2) Demostreu que $f \neq f^2$ i que $f^2 = f^3 \neq 0$.
- 3) Busqueu una base i la dimensió dels subespais $\operatorname{Ker} f, \operatorname{Im} f, \operatorname{Ker} f^2, \operatorname{Im} f^2$.
- 4) Comproveu que els vectors e_4 , $e_1 + e_2$, $e_2 + e_4$, $e_1 + e_2 + e_3$ formen una base d'E i escriviu la matriu associada a f en aquesta base.

- **B.38** Doneu la matriu de la composició de les aplicacions lineals de \mathbb{R}^2 següents:
 - 1) una reflexió respecte l'eix x, seguida d'una dilatació de factor k=3;
 - 2) una rotació de 60° en sentit contrari al de les agulles del rellotge, seguida d'una projecció ortogonal sobre l'eix x, seguida d'una simetria central.
- **B.39** Doneu la matriu de la composició de les aplicacions lineals de \mathbb{R}^3 següents:
 - 1) una projecció ortogonal sobre el pla xy, seguida d'una reflexió respecte al pla yz, seguida d'una contracció de factor k = 3;
 - 2) una reflexió respecte al pla xy, seguida d'una reflexió respecte al pla xz, seguida d'una d'una rotació de 60° en sentit contrari al de les agulles del rellotge respecte l'eix z.

Diagonalització

- **B.40** Sigui $f: E \to E$ un endomorfisme bijectiu. Demostreu que f diagonalitza en la base B si, i només si, f^{-1} diagonalitza en la base B. Quina relació hi ha entre els valors propis d'f i els d' f^{-1} ?
- **B.41** Sigui $A \in \mathcal{M}_n(\mathbb{R})$ una matriu tal que $A^2 = A$, i sigui $B \in \mathcal{M}_n(\mathbb{R})$ una matriu qualsevol. Demostreu que tot valor propi d'AB és valor propi d'ABA.
- **B.42** Per a cadascun dels endomorfismes següents, trobeu el polinomi característic, els valors propis i els subespais propis. Determineu si són o no diagonalitzables.

1)
$$f: \mathbb{R}^2 \to \mathbb{R}^2$$
, $f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x \\ 2x + 3y \end{pmatrix}$.

2)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 3y \\ -z \end{pmatrix}$.

3)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -z \\ 3y \\ 0 \end{pmatrix}$.

4)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2x \\ -8x - 2y + 36z \\ -2x + 4z \end{pmatrix}$.

5)
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
, $f\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x+z \\ 3x+2y+3z \\ x+z \end{pmatrix}$.

6)
$$f: \mathbb{R}^4 \to \mathbb{R}^4$$
, $f \begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix} = \begin{pmatrix} x \\ 2x + 5y + 6z + 7t \\ 3x + 8z + 9t \\ 4x + 10t \end{pmatrix}$.

7)
$$f: \mathbb{R}^n \to \mathbb{R}^n$$
, $f\begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{pmatrix} = \begin{pmatrix} x_1 + x_2 + \dots + x_n \\ x_2 + \dots + x_n \\ \dots \\ x_n \end{pmatrix}$.

B.43 Considerem l'endomorfisme f de \mathbb{R}^4 que en la base canònica té per matriu associada

$$A = \begin{pmatrix} 0 & 0 & 0 & 0 \\ -2 & -1 & 0 & -2 \\ 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 2 \end{pmatrix}.$$

- 1) Calculeu el polinomi característic i els valors propis.
- 2) Trobeu una base de \mathbb{R}^4 formada per vectors propis.
- 3) Doneu la matriu P del canvi de la base de l'apartat 2) a la base canònica. Calculeu P^{-1} .
- 4) Escriviu la matriu diagonal associada a f respecte a la base de l'apartat 2) i comproveu que és igual a $P^{-1}AP$.
- **B.44** Sigui $C \in \mathcal{M}_n(\mathbb{R})$ una matriu no nul·la fixada i $f_C : \mathcal{M}_n(\mathbb{R}) \to \mathcal{M}_n(\mathbb{R})$ una aplicació definida per $f_C(A) = CA AC$, per a tota matriu $A \in \mathcal{M}_n(\mathbb{R})$.
 - 1) Comproveu que f_C no és injectiva.
 - 2) Si $C = \begin{pmatrix} a & 0 \\ c & d \end{pmatrix}$. Per a quins valors dels paràmetres reals a, c i d l'endomorfisme f_C és diagonalitzable?