[bookmark: _GoBack]Задание по курсу «Линейная алгебра»

1) Найти размерности и базисы суммы и пересечения подпространств
L1 = < a1, a2, a3 > и L2 = < b1, b2, b3 > , если :
	Вариант 1
	a1 = (1, 2, 1) T
	b1= (2, 3, -1) T

	
	a2 = (1, 1, -1) T
	b2 = (1, 2, 2) T

	
	a3 = (1, 3, 3) T
	b3 = (1, 1, - 3) T

	Вариант 2
	a1 = (1, 2, 1,-2) T
	b1= (1, 1, 1, 1) T

	
	a2 = (2,3,1,0) T
	b2 = (1, 0,1,-1) T

	
	a3 = (1, 2,2,-3) T
	b3 = (1, 3,0, - 4) T

	Вариант 3
	a1 = (1, 1,0,0) T
	b1= (1,0,1, 0) T

	
	a2 = (0,1, 1, 0) T
	b2 = (0,2,1,1) T

	
	a3 = (0,0,1,1) T
	b3 = (1, 2,1,2) T

2) Разложить вектор X на сумму двух векторов, один из которых лежит в подпространстве, натянутом на векторы a1, a2, a3 , а другой ортогонален к этому подпространству.

	 Вариант 1
	X = (-3, 5, 9, 3) T
	

	 a1 = (1, 1, 1, 1) T
	a2 = (2, - 1, 1, 1) T
	a3 = (2, - 7, - 1, - 1) T

	Вариант 2
	X = (2,- 5, 3,4) T
	

	 a1 = (1, 3, 3, 5) T
	a2 = (1, 3, -5, -3) T
	a3 = (1, -5, 3, - 3) T

	Вариант 3
	X = (5, 2, - 2, 2) T
	

	 a1 = (2, 1, 1, - 1) T
	a2 = (1, 1, 3, 0) T
	

3) Если линейный оператор φ , действующий в пространстве L n , имеет n линейно независимых собственных векторов e1, e2, … en, соответствующих собственным числам λ1, λ2, …..λn, то в базисе из этих векторов матрица оператора имеет диагональный вид с диагональными элементами, равными собственным числам.
Для заданной матрицы оператора найти этот базис и соответствующую ему диагональную форму матрицы.
	Вариант 1
	Вариант 2
	Вариант 3

	

	

	

4) Линейный оператор φ переводит векторы a1, a2, a3 соответственно в векторы b1, b2, b3.
Найти матрицу оператора φ в том же базисе, в котором заданы координатами все векторы:
	Вариант 1
	a1 = (1, 2, -3) T
	a2 = (0, 1, 2) T
	a3 = (1, 0, 4) T

	
	b1= (1, 1, 1) T
	b2 = (1, 2, 1) T
	b3 = (0, 1, 1) T

	Вариант 2
	a1 = (1, 2, 1) T
	a2 = (4, 3, - 2) T
	a3 = (- 5, - 4, - 1) T

	
	b1= (1, 1, 1) T
	b2 = (1, 0, 1) T
	b3 = (0, - 1, 1) T

	Вариант 3
	a1 = (1, 1, 1) T
	a2 = (2, - 3, 1) T
	a3 = (4, 1, - 5) T

	
	b1= (0, 1, 0) T
	b2 = (0, 1, 1) T
	b3 = (1, 1, 0) T

5) Преобразовать к каноническому виду ортогональным преобразованием квадратичную форму и выписать преобразование координат
	Вариант 1
	x12 + 2x22 + 3x32 - 4x1x2 - 4x2x3

	Вариант 2
	3x12 - 8x1x2 - 3 x22 - x32 + 4x3x4 - 4x42

	Вариант 3
	4x12 + 4x1x2 - 12x1x3 - 6x2x3 + x22 + 9x32

1
oleObject1.bin

image2.wmf
÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

-

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

oleObject2.bin

image3.wmf
÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

0

0

0

1

0

0

1

0

0

1

0

0

1

0

0

0

oleObject3.bin

image1.wmf
÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

1

7

1

6

1

0

0

0

0

1

0

0

0

0

1

0

