

Алгебра 1 Листок 4 8 октября

- 1) а) Докажите что пространство многочленов от одной переменной степени не выше N конечномерно. Найдите его размерность.
- б) Докажите что многочлены $(x-1)^j, j = 0, 1, \dots, N$ образуют базис этого пространства.
- в) Найдите матрицу перехода к этому от мономиального базиса.
- г) Является ли набор $x^2, (x+1)^2$ и $(x-1)^2$ базисом в пространстве квадратичных многочленов?
- д) Является ли набор $x^2-1, (x-1)^2$ и x^2-5x+6 базисом в пространстве квадратичных многочленов?
- 2) Рассмотрим отображение пространства многочленов в себя, заданное выражением $f(x) \rightarrow f(x-1)$.
- а) Докажите, что это линейное отображение.
- б) Найдите матрицу этого отображения в мономиальном базисе.
- 3) а) Найдите размерность пространства однородных многочленов от двух переменных степени N .
- б) Найдите размерность пространства многочленов от двух переменных степени не выше N .