

II settimana - esercizi

- (1) Si provi che l'operazione di somma (definita componente per componente) su \mathbb{R}^2 soddisfa le proprietà dell'operazione di somma su uno spazio vettoriale.
- (2) Si provi che le operazioni di somma e prodotto per scalari (definite punto a punto) sull'insieme $V(A, R)$ delle funzioni da un insieme A verso \mathbb{R} soddisfano le proprietà 5–8 delle operazioni di somma e prodotto per scalari su uno spazio vettoriale.
- (3) Sia V uno spazio vettoriale. Si consideri un'equazione nell'incognita \underline{x} su V del tipo

$$\alpha \underline{x} + \underline{b} = \underline{c}$$

dove $\alpha, \underline{b}, \underline{c}$ sono elementi dati appartenenti rispettivamente a \mathbb{R}, V, V . Si provi che se $\alpha \neq 0$ allora l'equazione ha una ed una sola soluzione in V .

- (4) Sia W il sottospazio di \mathbb{R}^3 costituito dalle soluzioni del sistema lineare omogeneo nelle incognite x, y, z su \mathbb{R}

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

Si risolva il sistema e si utilizzi la descrizione esplicita delle soluzioni per verificare per altra via che W è un sottospazio di \mathbb{R}^3 .

- (5) Esercizio 2.6.1. Si dica quali dei seguenti sottinsiemi di spazi vettoriali sono sottospazi
 - d) $\left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \in \mathbb{R}^3 \right\}$
 - f) $\{(a_{ij}) \in M_3(\mathbb{R}) \mid a_{11} + a_{22} + a_{33} = 0\}$
- (6) Si dica quali dei seguenti insiemi è un sottospazio dello spazio vettoriale $V(\mathbb{R}, \mathbb{R})$ delle funzioni $\mathbb{R} \rightarrow \mathbb{R}$
 - a) $\{f : \mathbb{R} \rightarrow \mathbb{R} \mid 5f(1) + 7f(2) = 0\}$;
 - b) $\{g : \mathbb{R} \rightarrow \mathbb{R} \mid 5g(1) + 7g(2) = 1\}$.
- (7) Per ciascuno dei seguenti sottinsiemi di \mathbb{R}^2 si dica quali proprietà, fra le tre che definiscono i sottospazi, possiede
 - a) $\{(x, y) \mid y = x + 1\}$;
 - b) $\{(x, y) \mid xy \geq 0\}$;
 - c) $\{(x, y) \mid x, y \in \mathbb{Z}\}$.