4.12. Что является базисом линейной оболочки системы векторов и какова ее размерность? 4.13. Привести пример одномерного и двухмерного подпространств в пространстве: а) R^3 ; б) M_{23} ; в) P_3 .

Типовой расчет №2

Теоретические упражнения

1. Доказать утверждения о связи решений однородной и неоднородной систем линейных уравнений:

а) разность двух решений неоднородной системы является решением однородной системы;

б) сумма решений неоднородной и однородной систем является решением неоднородной системы;

в) общее решение неоднородной системы имеет вид $X = X_0 + X_q$, где $X_q - q$ астное решение неоднородной системы, X_0 — общее решение однородной системы;

г*) каков геометрический смысл последнего утверждения для системы уравнений с тремя неизвестными?

2. Доказать, что для любых различных чисел x_1 , x_2 , x_3 и любых чисел y_1 , y_2 , y_3 существует, причем единственный, многочлен y = f(x) степени не больше 2, для которого $f(x_i) = y_i$, i = 1, 2, 3. Когда степень этого многочлена меньше 2, равна 1, равна 0?

3. Пусть A — прямоугольная матрица. Докажите, что $r(A)=1 \Leftrightarrow A=B\cdot C$, где B — вектор-столбец, C — вектор-строка (r(A) — ранг матрицы A; B, C ненулевые).

4. Пусть A — прямоугольная матрица. Докажите, что всякое элементарное преобразование строк матрицы A можно представить в виде умножения матрицы A слева на некоторую матрицу X, а всякое элементарное преобразование столбцов матрицы A — в виде умножения матрицы A справа на некоторую матрицу Y.

5. Действие оператора \hat{A} в *n*-мерном пространстве задается формулой преобразования координат векторов в некотором базисе:

$$\overline{y} = \hat{A}\overline{x} \iff \begin{pmatrix} y_1 \\ \dots \\ y_n \end{pmatrix} = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \dots & \dots & \dots \\ a_{n1} & \dots & a_{nn} \end{pmatrix} \begin{pmatrix} x_1 \\ \dots \\ x_n \end{pmatrix}.$$

Доказать, что \hat{A} – линейный оператор и найти его матрицу в этом базисе.

№вар.	Квадратичная форма
16	$-\frac{1}{2}x_1^2 + 5x_2^2 - \frac{1}{2}x_3^2 - 4x_1x_2 + 3x_1x_3 + 4x_2x_3$
17	$-3x_1^2 + 9x_2^2 + 3x_3^2 + 2x_1x_2 + 8x_1x_3 + 4x_2x_3$
-эм укана 18,000 ме-	$-2x_1^2 + 2x_2^2 - 2x_3^2 + 4x_1x_2 - 6x_1x_3 + 4x_2x_3$
(a grant) or equit	$2x_1^2 + 3x_2^2 + 2x_3^2 - 8x_1x_2 - 4\sqrt{2}x_1x_3 + 2\sqrt{2}x_2x_3$
Lynon in 20 morning	$-4x_1^2 + x_2^2 - 4x_3^2 + 4x_1x_2 - 4x_1x_3 + 4x_2x_3$
21	$10x_1^2 + 14x_2^2 + 7x_3^2 - 10x_1x_2 - \sqrt{2}x_1x_3 - 5\sqrt{2}x_2x_3$
22	$\frac{3}{2}x_1^2 - 5x_2^2 + \frac{3}{2}x_3^2 + 4x_1x_2 - x_1x_3 - 4x_2x_3$
23	$x_1^2 + x_2^2 + 2x_3^2 + 4x_1x_2 + 2\sqrt{2}x_1x_3 - 2\sqrt{2}x_2x_3$
24	$2x_2^2 - 3x_3^2 - 2\sqrt{3}x_1x_2 - 4x_1x_3 + 4\sqrt{3}x_2x_3$
25	$x_1^2 + x_2^2 + x_3^2 + \frac{4}{3}x_1x_2 + \frac{8\sqrt{2}}{3}x_2x_3$
26	$x_1^2 + x_3^2 + 8x_1x_2 + 4\sqrt{2}x_1x_3 - 2\sqrt{2}x_2x_3$
27 ***/**	$5x_1^2 + 13x_2^2 + 5x_3^2 + 4x_1x_2 + 8x_2x_3$
28	$2x_1^2 + 2x_2^2 + 2x_3^2 + \frac{2}{3}x_1x_2 + \frac{4\sqrt{2}}{3}x_2x_3$
29	$5x_1^2 + 4x_2^2 + 2x_3^2 - 4x_1x_2 - 2\sqrt{2}x_1x_3 + 4\sqrt{2}x_2x_3$
30	$-2x_1^2 + 5x_2^2 - 2x_3^2 + 4x_1x_2 + 4x_2x_3$

 $x_1^2 + 2x_2^2 + 3x_3^2 - 4x_1x_2 - 4x_2x_3$ 12 $3x_1^2 - 7x_2^2 + 3x_3^2 + 8x_1x_2 - 8x_1x_3 - 8x_2x_3$ 13 $x_1^2 + 5x_2^2 + x_3^2 - 4x_1x_2 + 5\sqrt{2}x_1x_3 + \sqrt{2}x_2x_3$ 14 $x_1^2 + x_2^2 + x_3^2 - 4x_1x_2 + 5\sqrt{2}x_1x_3 + \sqrt{2}x_2x_3$ 14 $x_1^2 + x_2^2 + x_3^2 - 4x_1x_2 + \frac{4}{3}x_2^2 - \frac{4}{3}x_2x_3 + \frac{4}{3}x_3x_3 + \frac{4}{3}x_3$

15, 22
1 1-1
1 1 1
2 1 0
1

задача 8. Задана квадратичная форма. а). Привести ее к каноническому виду методом Лагранжа, записав соответствующее преобразование переменных; б). Привести ее к каноническому виду ортогональным преобразованием; в). Проверить закон инерции квадратичной формы на примерах преобразований, полученных в пунктах а), б).

№вар.	Квадратичная форма
O Lx Experies Lx Lx	$4x_2^2 - 3x_3^2 + 4x_1x_2 - 4x_1x_3 + 8x_2x_3$
2 - 12 - 2 - 12 12	5 LS + CX 1 X + 2 1 S + 2 1 S + 4 X 1 X 3 + 2 x 2 X 3
3 2000/4-07	$2x_1^2 + 2x_2^2 + 2x_3^2 + 8x_1x_2 + 8x_1x_3 - 8x_2x_3$
4 5 48	$2x_1^2 + 9x_2^2 + 2x_3^2 - 4x_1x_2 + 4x_2x_3$
5	$-4x_1^2 - 4x_2^2 + 2x_3^2 - 4x_1x_2 + 8x_1x_3 - 8x_2x_3$
6	$2x_1^2 + x_2^2 - 4x_1x_2 - 4x_2x_3$
7 63.62.8 - 5	$4x_1^2 + 4x_2^2 + x_3^2 + 2x_1x_2 - 4x_1x_3 + 4x_2x_3$
8 2227 8	$3x_1^2 + x_2^2 - \frac{3}{2}x_3^2 + 2\sqrt{3}x_1x_2 - x_1x_3 + \sqrt{3}x_2x_3$
19-12-1-1-1-1	$-x_1^2 - x_2^2 - 3x_3^2 - 2x_1x_2 - 6x_1x_3 + 6x_2x_3$
10	$x_1^2 - 7x_2^2 + x_3^2 - 4x_1x_2 - 2x_1x_3 - 4x_2x_3$
11	$x_1^2 + 2x_2^2 + 3x_3^2 - 4x_1x_2 - 4x_2x_3$
12	$3x_1^2 - 7x_2^2 + 3x_3^2 + 8x_1x_2 - 8x_1x_3 - 8x_2x_3$
13	$x_1^2 + 5x_2^2 + x_3^2 - 4x_1x_2 + 5\sqrt{2}x_1x_3 + \sqrt{2}x_2x_3$
14	$x_1^2 + x_2^2 + x_3^2 - \frac{4}{3}x_1x_2 - \frac{8\sqrt{2}}{3}x_2x_3$
CONTROL SOLVE	$-2x_1^2 + 2x_2^2 - 2x_3^2 - 4x_1x_2 + 5\sqrt{2}x_1x_3 + \sqrt{2}x_2x_3$

№ вар.	$M = \left\{ X = \begin{pmatrix} x & y \\ u & v \end{pmatrix} \right\}$	agon eropeli interesson	a K domesa()
11, 26	x + y = 0	$\hat{A}(X) = BX - XB$	$\begin{pmatrix} 1 & 0 \\ -1 & -1 \end{pmatrix}$
12, 27	x+y+u+v=0	$\hat{A}(X) = BX - XB$	$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
13, 28	x+y+2u+v=0	$\hat{A}(X) = B^{-1} X B$	$\begin{pmatrix} 0 & 1 \\ 1/2 & 0 \end{pmatrix}$
14, 29	x + y + 2u - v = 0	$\hat{A}(X) = BX + XB$	$\begin{pmatrix} 1 & 0 \\ -1 & 1 \end{pmatrix}$
5, 30	x+y-v=0	$\hat{A}(X) = BX + XB$	$\begin{pmatrix} -1 & 2 \\ 0 & 1 \end{pmatrix}$

Задача 7. В пространстве V^3 геометрических векторов с обычным скалярным произведением векторы базиса $S = \{\vec{e}_1, \vec{e}_2, \vec{e}_3\}$ заданы координатами в базисе $\{\vec{i}, \vec{j}, \vec{k}\}$.

- а). Найдите матрицу Грама G_S скалярного произведения в этом базисе. Выпишите формулу для длины вектора через его координаты в базисе S.
- б). Ортогонализуйте базис S. Сделайте проверку ортонормированности построенного базиса P двумя способами:
- 1. Выписав координаты векторов из P в каноническом базисе $\{\vec{i}\,,\,\vec{j}\,,\,\vec{k}\}\,;$
- 2. Убедившись, что преобразование матрицы Грама при переходе от базиса S к базису P (по формуле $G_P = C^T \cdot G_S \cdot C$) приводит к единичной матрице

№ вар.	1, 23	2, 24	3, 25	4, 26	5, 27
\vec{e}_1	1-1 1	1 0 1	1-1 0	1 0 2	0-1 2
\vec{e}_2 \vec{e}_3	2 1 0 0 1 1	1 1-1 2-1 0	$(3 \frac{1}{1} \begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix})^{\frac{1}{2}}$	2 1 1 1 1 0	1 1-1 2 0 1
№ вар.	6, 28	7, 29	8, 30	9, 16	10, 17
\vec{e}_1	1 1-1	2 0 1	-1 1 1	2 0 1	1 1 0
\vec{e}_2	2 0 1	1 1-1	1 1 1-1	1 1 1	2 0 1
\vec{e}_3	1 1 2	1 2 1	2 0 1	-2 0 1	1 1 1

3адача 6. Оператор Â действует на матрицы, образующие линейное подпрозадачи образунать матриц второго порядка.

 \hat{A}). Доказать, что \hat{A} — линейный оператор в M.

a). Доказа A оператора \hat{A} в каком-нибудь базисе пространства M.

в). Найти собственные значения и собственные векторы оператора Â (напомним, вули в этой задаче векторами являются матрицы).

 \hat{A} — оператор простого типа, описать его действие в собственном базисе.

HOM OU	- 1		13 . (I) Person agreement by 12.5-
№ вар.	$M = \left\{ X = \begin{pmatrix} x & y \\ u & v \end{pmatrix} \right\}$	$A + YS = (\hat{A})$	1 = 85 + B + 7 00 p.
1, 16	$ \left \begin{pmatrix} 2 & 1 - \\ - & y \end{pmatrix} \right = u $	$\hat{A}(X) = B^T X B$	$\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$
2, 17	y = u $y = u$ $y =$	$\hat{A}(X) = B^T X B$	$\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$
3, 18	x + v = 0	$\hat{A}(X) = BX - XB$	$\begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix}$
4, 19	x + y = 0 $x + y = 0$ HIBITSI B OXSTRUCT	$\hat{A}(X) = BX - XB$	
5, 20	x + y + u + v = 0	$\hat{A}(X) = B^{-1}XB$	$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
6, 21	x-y+u+v=0	$\hat{A}(X) = B^{-1}XB$	$\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$
7, 22	x + y - u - v = 0	$\hat{A}(X) = BX + XB$	$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
8, 23	x-2y-u-v=0	$\hat{A}(X) = BX + XB$	$\begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & -1 \end{pmatrix}$
9, 24	$ y=u\rangle = 0$	$\hat{A}(X) = B^T X B$	$\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix}$
10, 25	y = u	$\hat{A}(X) = B^T X B$	$\begin{pmatrix} 0 & 1 \\ 0 & 1 \end{pmatrix}$
	20 1 1 1 0 2 10		The state of the s

11, 16	проектирование на ось $x = 2y = 2z$
12, 17	проектирование на плоскость $-x + y + z = 0$
13, 18	отражение относительно плоскости $-x + y + z = 0$
14, 19	поворот на 180° вокруг оси $x = -y = z$
15, 20	проектирование на плоскость $x + y - z = 0$

Задача 4. а). Доказать, что оператор $\hat{\Lambda}$ является линейным оператором в пространстве P_n многочленов степени не выше n.

- б). Найти его матрицу в каноническом базисе.
- в). Существует ли обратный оператор? Если да, найдите его матрицу.
- г). Опишите ядро оператора \hat{A} , т. е. множество $Ker\hat{A}=\{p(t)\in P_n: (\hat{A}p)(t)\equiv 0\}$.

№ вар.	n	$(\hat{A}p)(t)$	№ вар.	n	$(\hat{A}p)(t)$
1, 22	2	$\frac{d}{dt}[(t+1)p(t)]$	9, 30	2	(t+1)p(t+1)-tp(t)
2, 23	2	$\frac{d}{dt}[tp(t+1)]$	10, 16	2	$\frac{d}{dt}[(t-2)p(t)]$
3, 24	3	$(t+1)\frac{dp(t)}{dt}$	11, 17	3	$\frac{d}{dt} \left[t \frac{dp(t)}{dt} \right]$
4, 25	3	$t \frac{dp(t+1)}{dt}$	12, 18	20	$\frac{d}{dt}[tp(t-2)] + \frac{d}{dt}$
5, 26	3	p(t) - p(t+2)	13, 19	3	$t\frac{dp(t)}{dt} - p(t+1)$
6, 27	3	$3tp(t)-t^2\frac{dp(t)}{dt}$	14, 20	2	(t-2)p(t-2)-tp(t)
7, 28	2	$\frac{d}{dt}[tp(t)] + \frac{d^2p(t)}{dt^2}$	15, 21	2	$(2t+1)p(t)+t(1-t)\frac{dp(t)}{dt}$
8, 29	3	$6tp(t)-t^3 \cdot \frac{d^2p(t)}{dt^2}$	ownyr pen	0010	21 Inducesares 22 Inducepor es

Задача 5. Пусть A — матрица оператора \hat{A} из задачи 1 в каноническом базисе $\{\vec{i},\vec{j},\vec{k}\}$. Найдите собственные значения и собственные векторы матрицы A. Объясните, как полученный результат связан с геометрическим действием оператора \hat{A} .

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	24	$3x_1 + 2x_2 + 16x_3 + 11x_4 = -3\lambda - 6$ $-4x_1 - x_2 - 13x_3 + \lambda x_4 = 6\lambda + 19$ $-7x_1 + 2x_2 + \lambda x_3 + 21x_4 = 5\lambda + 26$ $-3x_1 + x_2 - x_3 + 10x_4 = 3\lambda + 15$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	26	$-x_1 + 3x_2 + 19x_3 - 13x_4 = \lambda - 9$ $2x_1 + x_2 + \lambda x_3 + 12x_4 = -3\lambda + 8$ $x_1 + 5x_2 + 21x_3 + \lambda x_4 = \lambda + 7$ $3x_1 - 2x_2 - 22x_3 + 25x_4 = -3\lambda + 20$
$4x_1 + 5x_2 + 7x_3$ $5x_1 + 3x_2 - x_3 + 4x_4 = 15\lambda + 1$ $5x_1 + 3x_2 - x_3 + 4x_4 = -11\lambda - 4$ $-3x_1 - 2x_2 + \lambda x_3 - 3x_4 = -12\lambda + 9$	28	$16x_1 - 3x_2 - 8x_3 + \lambda x_4 = -12\lambda + 15$ $-6x_1 + x_2 + \lambda x_3 = 5\lambda - 7$ $-x_1 + 2x_2 + 15x_3 - 11x_4 = \lambda + 4$ $-5x_1 + 4x_2 + 27x_3 - 19x_4 = 5\lambda + 2$
$ \begin{array}{r} -4x_1 - x_2 + 2x_3 + \lambda x_4 = -3\lambda + 4 \\ -2x_1 - x_2 + 2x_3 + \lambda x_4 = 5\lambda + 6 \end{array} $ $ \begin{array}{r} 3x_1 + 2x_2 + 30x_3 + \lambda x_4 = 5\lambda + 6 \\ 5x_1 - 2x_2 + 2x_3 + 19x_4 = 10\lambda - 25 \\ -x_1 + x_2 + \lambda x_3 - 5x_4 = -3\lambda + 13 \\ -x_1 + x_2 + 7x_3 + 14x_4 = 8\lambda - 17 \end{array} $	30	$-3x_1 + 5x_2 - 12x_3 + \lambda x_4 = 9\lambda - 12$ $-x_1 + 2x_2 - 5x_3 + 5x_4 = 4\lambda - 13$ $3x_1 - 2x_2 + 3x_3 + 17x_4 = -12\lambda + 15$ $2x_1 - 3x_2 + \lambda x_3 - 2x_4 = -4\lambda - 8$

адача 3. Линейный оператор $\hat{A}: V^3 \to V^3$ определяется действием отображения α на концы радиус-векторов точек трехмерного пространства.

а). Найти матрицу оператора \hat{A} в подходящем базисе пространства V^3 , а затем в каноническом базисе $\{\vec{i},\vec{j},\vec{k}\}$; б). В какую точку трехмерного пространства переходит точка с координатами (1,0,0) под действием отображения α ?

№ вар.	Отображение а
1, 21	отражение относительно плоскости $x + y + z = 0$
2, 22	поворот на 180° вокруг оси $x = y = z$
3, 23	проектирование на ось $x = y/2 = z$
4, 24	проектирование на плоскость $x + y + z = 0$
5, 25	отражение относительно плоскости $x + y - z = 0$
6, 26	поворот на 180° вокруг оси $x = y = -z$
7, 27	проектирование на ось $2x = 2y = -z$
8, 28	проектирование на плоскость $x - y + z = 0$
9, 29	отражение относительно плоскости $x - y + z = 0$
10, 30	поворот на 180° вокруг оси $-x = y = z$

1000	1 2 .2	1	$2x_1 + 3x_2 + x_3 + 2x_4 = 3$
	$2x_1 - x_2 + 3x_3 + 4x_4 = 5$	6	$4x_1 + 6x_2 + 3x_3 + 4x_4 = 5$
1	$4x_1 - 2x_2 + 5x_3 + 6x_4 = 7$		$6x_1 + 9x_2 + 5x_3 + 6x_4 = 7$
	0.41 - 3.42 + 1.43 + 0.44 - 5		$8x_1 + 12x_2 + 7x_3 + \lambda x_4 = 9$
-	$\lambda x_1 - 4x_2 + 9x_3 + 10x_4 = 11$	-	
	$(1+\lambda)x_1 + x_2 + x_3 = 1$		$(\lambda + 1)x_1 + x_2 + x_3 = \lambda^2 + 3\lambda$
7	$x_1 + (1+\lambda)x_2 + x_3 = \lambda$	8	$x_1 + (\lambda + 1)x_2 + x_3 = \lambda^3 + 3\lambda^2$
1	$x_1 + x_2 + (1+\lambda)x_3 = \lambda^2$		$x_1 + x_2 + (\lambda + 1)x_3 = \lambda^4 + 3\lambda^3$
1	$\lambda x_1 + x_2 + x_3 = 1$	1	$(1+\lambda)x_1 + x_2 + x_3 = 1$
9	$x_1 + \lambda x_2 + x_3 = \lambda$	10	
	$x_1 + x_2 + \lambda x_3 = \lambda^2$	110	$x_1 + x_2 + (1 + \lambda)x_3 = 1$
	$\lambda x_1 + x_2 + 2x_3 = \lambda$		$\lambda x_1 + \lambda x_2 + (\lambda + 1)x_3 = \lambda$
11	$(\lambda+3)x_1 + (\lambda-1)x_2 + x_3 = 2\lambda$	12	$\lambda x_1 + \lambda x_2 + (\lambda - 1)x_3 = \lambda$
	$3(\lambda + 1)x_1 + (\lambda + 1)x_2 + (\lambda + 3)x_3 = 3$		$(\lambda + 1)x_1 + \lambda x_2 + (2\lambda + 3)x_3 = 1$
	$3\lambda x_1 + (2\lambda + 1)x_2 + (\lambda + 1)x_3 = \lambda$	10	$(5\lambda + 1)x_1 + 2\lambda x_2 + (4\lambda + 1)x_3 = 1 + \lambda$
13	$(2\lambda - 1)x_1 + (2\lambda - 1)x_2 + (\lambda - 2)x_3 = \lambda + 1$	14	$(4\lambda - 1)x_1 + (\lambda - 1)x_2 + (4\lambda - 1)x_3 = -1$
	$(4\lambda - 1)x_1 + 3\lambda x_2 + 2\lambda x_3 = 1$	1	$2(3\lambda+1)x_1+2\lambda x_2+(5\lambda+2)x_3=2-\lambda$
	(22+1) - 2 - (2+1) 22	16	$3x_1 + 2x_2 - x_3 + \lambda x_4 = 3\lambda + 8$
15	$(2\lambda + 1)x_1 - \lambda x_2 - (\lambda + 1)x_3 = 2\lambda$		$2x_1 + 2x_2 + \lambda x_3 - 2x_4 = -\lambda + 12$
	$3\lambda x_1 - (2\lambda - 1)x_2 - (3\lambda - 1)x_3 = \lambda + 1$ $(\lambda + 2)x_1 - x_2 - 2\lambda x_3 = 2$		$-7x_1 - 3x_2 + 9x_3 - 17x_4 = -7\lambda - 13$
	$(\lambda+2)x_1 - x_2 - 2\lambda x_3 = 2$		$-5x_1 - x_2 + 11x_3 - 19x_4 = -5\lambda - 7$
ari .	$-4x_1 - 5x_2 + 2x_3 + \lambda x_4 = 4\lambda - 1$	8.66	$4x_1 + 2x_2 + 28x_3 + \lambda x_4 = 12\lambda + 3$
	$-2x_1 + 3x_2 + 12x_3 + 17x_4 = 2\lambda - 5$		$5x_1 - 2x_2 + 17x_3 + 29x_4 = 15\lambda + 18$
7	$2x_1 + x_2 + \lambda x_3 - 5x_4 = -4\lambda - 7$	18	$-x_1 + x_2 - x_3 - 10x_4 = -3\lambda - 6$
	$3x_1 + x_2 - 7x_3 - 9x_4 = -3\lambda + 2$	2	$3x_1 - 4x_2 + \lambda x_3 + 37x_4 = 8\lambda + 21$
	$-5x_1 + x_2 + \lambda x_3 - 11x_4 = -8\lambda + 22$		
-	$-x_1 + 2x_2 + 12x_3 + \lambda x_4 = -2\lambda + 4$		$-x_1 - 2x_2 + \lambda x_3 - 5x_4 = 4\lambda - 4$
		20	$x_1 + 7x_2 - 17x_3 + 15x_4 = -3\lambda - 3$
	$x_1 - 2x_2 + 13x_4 = 14\lambda - 23$		$-4x_1 + x_2 - 19x_3 + \lambda x_4 = 12\lambda - 12$
the second section	$x_1 - x_2 - x_3 + 5x_4 = 6\lambda - 10$		$2x_1 + 3x_2 - x_3 + 8x_4 = -6\lambda + 5$
	$+3x_2 + \lambda x_3 + 3x_4 = 3\lambda - 4$	-	$-x_1 + 4x_2 + 10x_3 - 17x_4 = 2\lambda + 25$
	$x_1 + 4x_2 - 23x_3 - 10x_4 = -\lambda - 7$		$5x_1 - 2x_2 + 4x_3 + 13x_4 = -10\lambda + 1$
-3	$3x_1 + 2x_2 - 29x_3 - 20x_4 = -3\lambda + 9$	22	$-5x_1 - 2x_2 - 16x_3 + \lambda x_4 = 11\lambda - 32$
	$x_1 - 2x_2 + x_3 + \lambda x_4 = -2\lambda + 7$		$2x_1 - x_2 + \lambda x_3 + 6x_4 = -6\lambda + 1$
	The part of the last of the la	-	1 12 123 1044 - 0711

7. 26	$3x_1 + 4x_2 + x_3 + 2x_4 + 3x_5 = 0$ $5x_1 + 7x_2 + x_3 + 3x_4 + 4x_5 = 0$ $4x_1 + 5x_2 + 2x_3 + x_4 + 5x_5 = 0$ $7x_1 + 10x_2 + x_3 + 6x_4 + 5x_5 = 0$	8, 27	$3x_1 + x_2 - 8x_3 + 2x_4 + x_5 = 0$ $2x_1 - 2x_2 - 3x_3 - 7x_4 + 2x_5 = 0$ $x_1 + 11x_2 - 12x_3 + 34x_4 - 5x_5 = 0$ $5x_1 - x_2 - 11x_3 - 3x_4 + 3x_5 = 0$
9, 28	$7x_1 + 2x_2 - x_3 - 2x_4 + 2x_5 = 0$ $7x_1 + 2x_2 - x_3 - 2x_4 + 2x_5 = 0$ $x_1 - 3x_2 + x_3 - x_4 - x_5 = 0$ $2x_1 + 5x_2 + 2x_3 + x_4 + x_5 = 0$ $5x_1 + 2x_2 + x_3 - x_4 + x_5 = 0$	10, 29	$x_1 + x_2 + 10x_3 + x_4 - x_5 = 0$ $5x_1 - x_2 + 8x_3 - 2x_4 + 2x_5 = 0$ $3x_1 - 3x_2 - 12x_3 - 4x_4 + 4x_5 = 0$ $6x_1 + 18x_3 - x_4 + x_5 = 0$
11, 30	$6x_1 - 9x_2 + 21x_3 - 3x_4 - 12x_5 = 0$ $-4x_1 + 6x_2 - 14x_3 + 2x_4 + 8x_5 = 0$ $2x_1 + 3x_2 + 7x_3 - x_4 - 4x_5 = 0$	12, 16	$2x_1 - x_2 + 2x_3 - x_4 + x_5 = 0$ $x_1 + 10x_2 - 3x_3 - 2x_4 - x_5 = 0$ $4x_1 + 19x_2 - 4x_3 - 5x_4 - x_5 = 0$ $3x_1 + 9x_2 - x_3 - 3x_4 = 0$
13,	$x_1 + x_2 - 3x_4 - x_5 = 0$ $x_1 - x_2 + 2x_3 - x_4 = 0$ $4x_1 - 2x_2 + 6x_3 + 3x_4 - 4x_5 = 0$ $2x_1 + 4x_2 - 2x_3 + 4x_4 - 7x_5 = 0$	14, 18	$x_1 - 2x_2 + x_3 - x_4 + x_5 = 0$ $2x_1 + x_2 - x_3 + 2x_4 - 3x_5 = 0$ $3x_1 - 2x_2 - x_3 + x_4 - 2x_5 = 0$ $2x_1 - 5x_2 + x_3 - 2x_4 + 2x_5 = 0$
15, 19	$x_1 - 2x_2 + x_3 - x_4 + x_5 = 0$ $2x_1 + x_2 - x_3 - x_4 + x_5 = 0$ $x_1 + x_2 - 5x_3 - 5x_4 + 5x_5 = 0$ $3x_1 - 7x_2 - 2x_3 + x_4 - x_5 = 0$		$(2l+1)a_1 - \lambda a_2 - (2l+1)a_3 - 23$ $34a_1 - (2k-1)a_2 - (3k-1)a_3 = 3$ $(4+2)a_1 - a_2 - 2ha_3 = 2$

Задача 2*. Найти общее решение в зависимости от значения параметра λ. При каких значениях λ система допускает решение с помощью обратной матрицы?

Ne Bap.	Система уравнений	№ Bap.	Система уравнений
1	$5x_1 - 3x_2 + 2x_3 + 4x_4 = 3$ $4x_1 - 2x_2 + 3x_3 + 7x_4 = 1$ $8x_1 - 6x_2 - x_3 - 5x_4 = 9$ $7x_1 - 3x_2 + 7x_3 + 17x_4 = \lambda$	2	$3x_1 + 2x_2 + 5x_3 + 4x_4 = 3$ $2x_1 + 3x_2 + 6x_3 + 8x_4 = 5$ $x_1 - 6x_2 - 9x_3 - 20x_4 = -11$ $4x_1 + x_2 + 4x_3 + \lambda x_4 = 2$
32	$2x_1 + 5x_2 + x_3 + 3x_4 = 2$ $4x_1 + 6x_2 + 3x_3 + 5x_4 = 4$ $4x_1 + 14x_2 + x_3 + 7x_4 = 4$ $2x_1 - 3x_2 + 3x_3 + \lambda x_4 = 7$	4	$\lambda x_1 + x_2 + x_3 + x_4 = 1$ $x_1 + \lambda x_2 + x_3 + x_4 = 1$ $x_1 + x_2 + \lambda x_3 + x_4 = 1$ $x_1 + x_2 + x_3 + \lambda x_4 = 1$

16. Доказать, что в евклидовом пространстве справедливо неравенство треугольника: $\|\bar{x} + \bar{y}\| \le \|\bar{x}\| + \|\bar{y}\|$. Когда оно превращается в равенство?

ника: $\|x+y\| = \|x\|$ $\|x-y\| = \|x\|$ $\|x-y\| = \|x\|$ 17*. Доказать, что если \hat{A} — линейный оператор в n-мерном пространстве,

17*. Доказать, что если A имеющий n различных собственных значений, и $\hat{A}\hat{B}=\hat{B}\hat{A}$, то \hat{B} обладает базисом из собственных векторов.

18*. Пусть линейный оператор \hat{A} удовлетворяет условию $\hat{A}^2 - \hat{A} + \hat{I} = \hat{0}$. Доказать, что \hat{A} обратим, и выразить \hat{A}^{-1} через \hat{A} .

19*. Пусть C — невырожденная матрица. Доказать, что квадратичная форма, заданная в некотором базисе матрицей $B = C^T C$ (см. упр.10), положительно определена.

 20^* . Пусть \hat{A} и \hat{B} — линейные операторы в конечномерном пространстве L такие, что $\hat{A}\hat{B}=\hat{I}$. Доказать, что \hat{A} обратим, и найти \hat{A}^{-1} . (Указание: вопрос сводится к аналогичному вопросу для квадратных матриц.) Верно ли аналогичное утверждение в бесконечномерном пространстве?

Практические задания

Задача 1. Найти фундаментальную систему решений и общее решение для од-

№ вар.	Система уравнений	№ вар.	Система уравнений
1, 20	$x_1 + 2x_2 + 4x_3 - 3x_4 = 0$ $3x_1 + 5x_2 + 6x_3 - 4x_4 = 0$ $4x_1 + 5x_2 - 2x_3 + 3x_4 = 0$ $3x_1 + 8x_2 + 24x_3 - 19x_4 = 0$	2, 21	$2x_1 - 4x_2 + 5x_3 + 3x_4 = 0$ $3x_1 - 6x_2 + 4x_3 + 2x_4 = 0$ $4x_1 - 8x_2 + 17x_3 + 11x_4 = 0$ $5x_1 - 10x_2 + 9x_3 + 5x_4 = 0$
3, 22	$3x_1 + 2x_2 + x_3 + 3x_4 + 5x_5 = 0$ $6x_1 + 4x_2 + 3x_3 + 5x_4 + 7x_5 = 0$ $9x_1 + 6x_2 + 5x_3 + 7x_4 + 9x_5 = 0$ $3x_1 + 2x_2 + 4x_3 + 8x_4 + 8x_5 = 0$	4, 23	$6x_1 - 2x_2 + 2x_3 + 5x_4 + 7x_5 = 0$ $9x_1 - 3x_2 + 4x_3 + 8x_4 + 9x_5 = 0$ $6x_1 - 2x_2 + 6x_3 + 7x_4 + x_5 = 0$ $3x_1 - x_2 + 4x_3 + 4x_4 - x_5 = 0$
5, 24	$x_{1} - x_{3} + x_{5} = 0$ $x_{2} - x_{4} + x_{6} = 0$ $x_{1} - x_{2} + x_{5} - x_{6} = 0$ $x_{1} - x_{4} + x_{5} = 0$	6, 25	$5x_1 + 6x_2 - 2x_3 + 7x_4 + 4x_5 = 0$ $2x_1 + 3x_2 - x_3 + 4x_4 + 2x_5 = 0$ $7x_1 + 9x_2 - 3x_3 + 5x_4 + 6x_5 = 0$ $5x_1 + 9x_2 - 3x_3 + x_4 + 6x_5 = 0$

6. Пусть \hat{A} — линейный оператор. Доказать, что если $\{\vec{x}_1,...,\vec{x}_n\}$ — линейно зависимая система, то система $\{\hat{A}\vec{x}_1,...,\hat{A}\vec{x}_n\}$ тоже линейно зависима. Верно ли обратире?

ное?
7. Доказать, что матрицы оператора в двух разных базисах совпадают тогда и только тогда, когда матрица оператора в одном базисе перестановочна с матрицей перехода от этого базиса ко второму.

8. Является ли оператор дифференцирования невырожденным в линейном пространстве L: а) $L = P_n$; б) $L = L[\cos t, \sin t]$?

9*. В пространстве всех многочленов заданы операторы \hat{A} и \hat{B} :

$$\hat{A}(a_0 + a_1t + \dots + a_nt^n) = a_1 + a_2t + \dots + a_nt^{n-1};$$

$$\hat{B}(a_0 + a_1t + \dots + a_nt^n) = a_0t + a_1t^2 + \dots + a_nt^{n+1}.$$

Доказать линейность операторов и проверить, что $\hat{A}\hat{B}=\hat{I},~\hat{B}\hat{A}\neq\hat{I}$.

10. Пусть \bar{x}, \bar{y} — собственные векторы оператора \hat{A} , отвечающие различным собственным значениям. Доказать, что вектор $\bar{z} = \bar{x} + \bar{y}$ не является собственным вектором этого оператора.

11. Матрица A удовлетворяет условию $A^2 = I$. Докажите, что всякая подобная ей матрица обладает тем же свойством. Что можно сказать о собственных числах матрицы A? Приведите пример такой недиагональной матрицы.

12. Ненулевая матрица A удовлетворяет условию $A^2 = 0$. Показать, что любая подобная ей матрица удовлетворяет этому условию. Диагонализуема ли матрица A? Каковы ее собственные значения? Привести пример такой матрицы.

13. Функция $B(\bar{x}, \bar{y})$ задается через координаты векторов в некотором базисе n-мерного пространства по формуле:

$$B(\overline{x},\overline{y}) = \begin{pmatrix} x_1, \dots, x_n \end{pmatrix} \begin{pmatrix} b_{11} & \dots & b_{1n} \\ \dots & \dots & \dots \\ b_{n1} & \dots & b_{nn} \end{pmatrix} \begin{pmatrix} y_1 \\ \dots \\ y_n \end{pmatrix}.$$

Доказать, что $B(\bar{x}, \bar{y})$ – билинейная форма; найти ее матрицу в этом базисе.

14. Доказать, что симметричная билинейная форма $B(\overline{x}, \overline{y})$ однозначно восстанавливается по порожденной ею квадратичной форме $\varphi(\overline{x})$ по формуле: $B(\overline{x}, \overline{y}) = [\varphi(\overline{x} + \overline{y}) - \varphi(\overline{x}) - \varphi(\overline{y})]/2$.

15. Доказать, что если ненулевые векторы евклидова пространства $\bar{x}_1,...,\bar{x}_n$ попарно ортогональны, то они линейно независимы.