Решить примеры из ФЭПО
1.

Какая из функций 1) , 2) , 3) , 4) является функцией, ортогональной к данной на отрезке ?
2.

Какая из функций 1) , 2) , 3) , 4) является функцией, ортогональной к данной на отрезке ?
3.

Какой из векторов 1) , 2) , 3) , 4) является прообразом вектора при линейном преобразовании, заданном матрицей ?
4.

Расстояние между точками А1(7,2) и А2(11,3) в метрике , где и , равно 1) 4, 2) 2, 3), 4) 0?
5.
Множество упорядоченных действительных чисел х = (х1, х2) с расстоянием образует метрическое пространство 1) l2, 2) R2 , 3) R1, 4) C[a,b]?
6.

Дано множество с метрикой , где и . Тогда областью, соответствующей неравенству , где О – начало координат, является 1) внутренность квадрата, 2) окружность, 3) квадрат со своей внутренностью, 4) круг?
7.

Не может служить метрикой пространства R2 функция 1) , 2) , 3) , 4) .
8.

Пусть множество D на декартовой плоскости состоит из всех точек (х, у) круга . Тогда сжимающим отображением для D будет отображение F, заданное соотношением 1) , 2) , 3) , ?
9.
Плоская мера множества равна 1) 0, 2) 32, 3) 8, 4) 18?
10.
Плоская мера множества равна 1) π, 2) 2π, 3) 1, 4) 0?
11. [image: http://mypage.i-exam.ru/pic/1250_184637/D40E005A21A2D5567E9AE09B48F54424.jpg]Найти меру множества, изображенного на рисунке

12. На множестве меры нуль по Лебегу суммируемы функции 1) только простые и монотонные, 2) любые, 2) только простые, 4) только монотонные?
13.

 Чему равна норма вектора в евклидовом пространстве со стандартным скалярным произведением 1) 2, 2) –2, 3) 1, 4) ?
14.

Норма вектора в евклидовом пространстве R3 равна , если λ имеет значение 1) 6, 2) –6, 3) , 4) .
15.

Пусть L – линейное пространство над полем P. Тогда аксиомой линейной функции не является соотношение 1) , 2) , 3) , 4)
16.

 Линейный оператор f отображает базис в векторы , , . Тогда матрица оператора f в этом базисе имеет вид: 1) , 2) , 3) , 4) ?
17.
 В базисе е1 и е2 двухмерного линейного пространства линейное преобразование y = A· x задается матрицей . Если х = 2е1 + е2 и у =–4е1 + bе2 , то значение b равно 1) 1, 2) 3, 3) –3, 4) 0.
18.

 В базисе е1 и е2 двухмерного линейного пространства задан вектор . Тогда в базисе е1 + е2, е2 – е1 вектор имеет координаты 1) , 2) , 3) , 4) .
19.

Какой из отрезков 1) , 2) , 3) , 4) является образом отрезка при отображении ?
20.

 Прообразом множества при отображении является 1) , 2) , 3) , 4) .
21.

Матрица квадратичной формы имеет вид 1) , 2) , 3) , 4) .
22.

Матрице соответствует квадратичная форма , равная 1), 2), 3)
23.

Канонический вид квадратичной формы может иметь вид 1) , 2) , 3) , 4) .
[bookmark: _GoBack]
oleObject3.bin

image48.wmf
xz

xy

z

y

x

L

z

y

x

+

=

+

Î

"

)

(

,

,

oleObject48.bin

image49.wmf
P

x

x

x

L

x

Î

=

×

Î

"

,

1

oleObject49.bin

image50.wmf
(

)

3

2

1

,

,

e

e

e

E

r

r

r

=

oleObject50.bin

image51.wmf
3

1

1

)

(

e

e

e

f

r

r

r

-

=

oleObject51.bin

image52.wmf
3

2

1

2

3

2

)

(

e

e

e

e

f

r

r

r

r

+

+

-

=

oleObject52.bin

image4.wmf
2

)

(

x

x

g

=

image53.wmf
3

2

1

3

4

3

)

(

e

e

e

e

f

r

r

r

r

-

-

=

oleObject53.bin

image54.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

1

1

1

4

3

0

3

2

1

oleObject54.bin

image55.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

0

4

3

1

3

2

1

oleObject55.bin

image56.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

4

3

1

3

2

1

0

1

oleObject56.bin

image57.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

1

4

3

1

3

2

0

1

1

oleObject57.bin

oleObject4.bin

image58.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

=

1

1

0

2

A

oleObject58.bin

image59.wmf
2

1

2

e

e

x

r

r

r

-

=

oleObject59.bin

image60.wmf
x

r

oleObject60.bin

image61.wmf
þ

ý

ü

î

í

ì

-

-

=

2

3

,

2

1

x

r

oleObject61.bin

image62.wmf
þ

ý

ü

î

í

ì

-

=

2

3

,

2

1

x

r

oleObject62.bin

image5.wmf
x

x

f

3

sin

)

(

=

image63.wmf
þ

ý

ü

î

í

ì

-

=

2

3

,

2

1

x

r

oleObject63.bin

image64.wmf
þ

ý

ü

î

í

ì

=

2

3

,

2

1

x

r

oleObject64.bin

image65.wmf
[

]

1

;

1

-

oleObject65.bin

image66.wmf
[

]

1

;

0

oleObject66.bin

image67.wmf
[

]

0

;

1

-

oleObject67.bin

oleObject5.bin

image68.wmf
[

]

1

2

;

1

-

-

oleObject68.bin

image69.wmf
ú

û

ù

ê

ë

é

4

;

0

p

oleObject69.bin

image70.wmf
1

2

)

(

-

=

tgx

x

f

oleObject70.bin

image71.wmf
[

]

4

;

1

oleObject71.bin

image72.wmf
2

x

y

=

oleObject72.bin

image6.wmf
ú

û

ù

ê

ë

é

-

3

5

,

3

p

p

image73.wmf
[

]

[

]

2

;

1

1

;

2

È

-

-

oleObject73.bin

image74.wmf
[

]

2

;

1

oleObject74.bin

image75.wmf
[

]

16

;

1

oleObject75.bin

image76.wmf
[

]

[

]

16

;

1

1

;

16

È

-

-

oleObject76.bin

image77.wmf
(

)

2

2

2

1

2

1

2

1

6

4

,

x

x

x

x

x

x

f

+

+

=

oleObject77.bin

oleObject6.bin

image78.wmf
÷

÷

ø

ö

ç

ç

è

æ

3

2

2

5

,

0

oleObject78.bin

image79.wmf
÷

÷

ø

ö

ç

ç

è

æ

6

4

4

1

oleObject79.bin

image80.wmf
÷

÷

ø

ö

ç

ç

è

æ

6

2

2

1

oleObject80.bin

image81.wmf
÷

÷

ø

ö

ç

ç

è

æ

6

2

2

1

oleObject81.bin

image82.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

3

1

1

1

5

2

1

2

4

A

oleObject82.bin

image7.wmf
x

x

x

g

sin

)

(

=

image83.wmf
(

)

3

2

1

,

,

x

x

x

f

oleObject83.bin

image84.wmf
(

)

2

3

3

2

2

2

3

1

2

1

2

1

2

1

3

2

5

2

4

4

,

x

x

x

x

x

x

x

x

x

x

x

f

+

-

+

+

+

-

=

oleObject84.bin

image85.wmf
(

)

2

3

3

2

2

2

3

1

2

1

2

1

2

1

2

5

2

4

,

x

x

x

x

x

x

x

x

x

x

x

f

+

-

+

+

+

=

oleObject85.bin

image86.wmf
(

)

2

3

3

2

2

2

3

1

2

1

2

1

2

1

3

2

5

4

2

4

,

x

x

x

x

x

x

x

x

x

x

x

f

+

-

+

+

+

-

=

oleObject86.bin

image87.wmf
(

)

2

2

2

1

2

1

2

1

4

,

x

x

x

x

x

x

f

+

-

=

oleObject87.bin

oleObject7.bin

image88.wmf
2

2

2

1

3

y

y

+

oleObject88.bin

image89.wmf
2

2

2

1

y

y

-

oleObject89.bin

image90.wmf
2

2

2

1

3

y

y

-

oleObject90.bin

image91.wmf
2

2

2

1

y

y

+

oleObject91.bin

image8.wmf
3

cos

)

(

x

x

g

=

oleObject8.bin

image9.wmf
1

)

(

-

=

x

x

g

oleObject9.bin

image10.wmf
x

x

g

sin

)

(

=

oleObject10.bin

image11.wmf
4

ln

)

(

2

x

x

f

=

oleObject11.bin

image12.wmf
[

]

5

,

0

;

5

,

0

-

oleObject12.bin

image13.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

=

12

5

x

r

oleObject13.bin

image14.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

4

13

x

r

oleObject14.bin

image15.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

2

1

x

r

oleObject15.bin

image16.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

-

=

12

5

x

r

oleObject16.bin

image17.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

2

1

y

r

oleObject17.bin

image18.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

1

2

3

7

A

oleObject18.bin

image19.wmf
)

,

max(

)

,

(

1

2

1

2

2

1

y

y

x

x

A

A

-

-

=

r

oleObject19.bin

image20.wmf
)

,

(

1

1

1

y

x

A

oleObject20.bin

image21.wmf
)

,

(

2

2

2

y

x

A

oleObject21.bin

image22.wmf
20

oleObject22.bin

image23.wmf
å

=

-

=

2

1

2

2

1

)

(

)

,

(

n

n

n

y

x

y

x

r

image1.wmf
x

x

g

3

sin

)

(

=

oleObject23.bin

image24.wmf
{

}

R

y

x

y

x

A

Î

=

,

:

)

,

(

oleObject24.bin

image25.wmf
)

,

max(

)

,

(

1

2

1

2

2

1

y

y

x

x

A

A

-

-

=

r

oleObject25.bin

image26.wmf
)

,

(

1

1

1

y

x

A

oleObject26.bin

image27.wmf
)

,

(

2

2

2

y

x

A

oleObject27.bin

image28.wmf
1

)

,

(

<

A

O

r

oleObject1.bin

oleObject28.bin

image29.wmf
(

)

(

)

2

2

2

1

2

2

2

1

2

1

)

,

(

y

y

x

x

A

A

+

-

+

=

r

oleObject29.bin

image30.wmf
(

)

(

)

2

1

2

2

2

1

2

2

2

1

)

,

(

y

y

x

x

A

A

-

+

-

=

r

oleObject30.bin

image31.wmf
(

)

(

)

(

)

4

1

4

1

2

4

1

2

2

1

)

,

(

y

y

x

x

A

A

-

-

-

=

r

oleObject31.bin

oleObject32.bin

image32.wmf
9

1

2

2

£

+

y

x

oleObject33.bin

image2.wmf
x

x

g

cos

)

(

=

image33.wmf
)

,

(

)

,

(

2

2

y

x

y

x

F

=

oleObject34.bin

image34.wmf
)

,

(

)

,

(

y

x

y

x

F

=

oleObject35.bin

image35.wmf
)

3

.

0

;

4

,

0

(

)

,

(

-

-

=

y

x

y

x

F

oleObject36.bin

image36.wmf
)

3

.

0

8

,

0

;

4

.

0

7

,

0

(

)

,

(

+

+

=

y

x

y

x

F

oleObject37.bin

image37.wmf
{

}

9

1

,

:

)

,

(

2

£

£

=

Î

x

x

y

R

y

x

oleObject38.bin

oleObject2.bin

image38.wmf
{

}

1

:

)

,

(

2

2

2

<

+

Î

y

x

R

y

x

oleObject39.bin

image39.jpeg

image40.wmf
þ

ý

ü

î

í

ì

-

=

2

7

,

0

,

2

1

,

2

2

a

r

oleObject40.bin

image41.wmf
2

oleObject41.bin

image42.wmf
{

}

l

,

2

,

1

-

=

a

r

oleObject42.bin

image3.wmf
x

x

g

=

)

(

image43.wmf
41

oleObject43.bin

image44.wmf
38

-

oleObject44.bin

image45.wmf
38

oleObject45.bin

image46.wmf
x

x

x

L

x

L

=

Q

+

=

+

Q

Î

"

Î

Q

$

oleObject46.bin

image47.wmf
x

x

x

L

x

P

b

a

b

a

b

a

+

=

+

Î

"

Î

"

)

(

,

oleObject47.bin

