

Übungsaufgaben aus den ersten beiden Themenblöcken

Lernziel: Stoff vertiefen. Bei Unklarheiten nachfragen.

Aufgabe 1: Betrachten Sie $f(x) := x^3 - 2$ einmal als Abbildung

- 1) $f: \mathbb{Z} \rightarrow \mathbb{Z}$ und einmal als Abbildung
- 2) $f: \mathbb{R} \rightarrow \mathbb{R}$,

wobei \mathbb{Z} die Menge der ganzen Zahlen und \mathbb{R} die Menge der reellen Zahlen ist. Sind diese Abbildungen surjektiv, injektiv, bijektiv?

Aufgabe 2: Welche Ihnen bekannte Verknüpfungstafel gehört zu folgender binären Aussagenverknüpfung?

$$\overline{A \leftrightarrow (A \dot{\vee} B)}$$

Aufgabe 3: Stellen Sie folgende komplexen Zahlen in der Form $a+ib$ dar:

a) $(5 + 7i) \times (4 - 7i)$

b) $(1 + i)^{-1}$

c) $\frac{2+i}{1-i}$

Tipp: Division ist Multiplikation mit der Inversen. In der Vorlesung haben Sie gelernt, wie man die Inverse einer komplexen Zahl bildet.

Aufgabe 4: Beweisen Sie den Satz des Thales mit Hilfe des Skalarproduktes: „Der Winkel in einem Halbkreis ist ein rechter Winkel“ (Tipp: Zeigen Sie $v^T w = 0$, versuchen Sie zu verstehen, dass $v = r + u$ und $w = r - u$).

Aufgabe 5: Bestimmen Sie die Inverse der folgenden Matrix

$$\begin{pmatrix} 1/2 & 1/2 & 1/2 \\ -1/2 & 1/2 & 1/2 \\ 0 & 1 & 0 \end{pmatrix}.$$

Aufgabe 6: a) Bestimmen Sie Bild und Kern der folgenden Matrix:

$$A = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 2 & 0 \\ 1 & 3 & 2 \end{pmatrix}$$

b) Bestimmen Sie die Lösung der Gleichung $Ax=b$ mit $b = \begin{pmatrix} 3 \\ 4 \\ 4 \end{pmatrix}$.

c) Bestimmen Sie eine Näherungslösung von $Ax=b$ mit $b = \begin{pmatrix} 3 \\ 3 \\ 4 \end{pmatrix}$.

Aufgabe 7: Gegeben sei folgende lineare Abbildung $f: V \rightarrow V$ mit einem endlich-dimensionalen Vektorraum V . Zeigen Sie, dass f injektiv ist, genau dann wenn f surjektiv ist.