

EXAMEN DE ÁLGEBRA
GRADO EN INGENIERÍA INFORMÁTICA
Convocatoria de SEPTIEMBRE de 2011

Apellidos, Nombre: _____ DNI: _____

CONVALIDADOS:

POLINOMIOS _____ GRUPOS _____ GRAFOS _____ PRÁCTICAS _____

1. (10 puntos). Dados los polinomios:

$$p(x) = 5 - 25x - 5x^3 + 25x^4 \quad \text{y} \quad q(x) = -25 + 125x - 25x^2 + 125x^3$$

Factorizarlos y calcular sus raíces, máximo común divisor y mínimo común múltiplo en $\mathbb{Z}[x]$, $\mathbb{Z}_2[x]$, $\mathbb{R}[x]$ y $\mathbb{C}[x]$.

2. (10 puntos) Consideremos G , el grupo $M_2(\mathbb{R})$, y $A \in M_2(\mathbb{R})$, fija. Sea

$$H = \{X \in M_2(\mathbb{R}) : AX = 0\}$$

- A) Demostrar que H es subgrupo de G ¿Es conmutativo?
- B) Razonar para qué valores de A , H es el subgrupo impropio formado por el neutro.

3. (10 puntos)

- A) Definir geodésica y distancia entre dos vértices. Enunciar el teorema del número de caminos y la consecuencia para el cálculo del número de geodésicas y distancia entre dos vértices.
- B) Aplicar lo anterior a $K_{2,3}$ de la siguiente forma: fijar dos vértices cualesquiera no adyacentes y calcular el número de caminos de longitud dos, la distancia y el número de geodésicas entre ambos.
- C) Razonar si $K_{2,3}$ es plano, árbol, completo, regular, dando las definiciones que aparecen.

4. (20 puntos) Sea $S = \{(1,1,1), (1,0,1), (1,2,1)\} \subseteq (\mathbb{Z}_5)^3$, consideramos los subespacios vectoriales de $(\mathbb{Z}_5)^3$,

$$U = L(S) \text{ y } W = L(\{(1,1,1)\}).$$

- A) Calcular dimensión y ecuaciones implícitas de $U \cap W$ y $U + W$
- B) Calcular un subespacio suplementario de $U + W$.
- C) Calcular, si es posible, un subespacio de $(\mathbb{Z}_5)^3$ tal que su suma con $U \cap W$ sea directa y distinta de $(\mathbb{Z}_5)^3$

5. (10 puntos) Sea V un espacio vectorial sobre \mathbb{C} , de dimensión 4. Calcular un endomorfismo f en V , cuyo único valor propio sea el número complejo 1.

- A) Calcular la matriz asociada a f respecto de una base de V .
- B) Calcular dimensión, base, ecuaciones paramétricas e implícitas del núcleo y de la imagen de f . ¿Es f un automorfismo?
- C) Estudiar si f es diagonalizable por semejanza.

6. (10 puntos) Consideremos $V = \mathbb{R}^3$. Definir un producto escalar en V que verifique:

- a) La base canónica no es ortonormal.
 - b) Sólo el primer vector de la base canónica es unitario.
 - c) Los dos primeros vectores de la base canónica no son ortogonales.
 - d) El primer y tercer vector de la base canónica forman un ángulo de 60° .
- Calcular la expresión del producto escalar y calcular el producto escalar de los vectores $(1,0,0)$ y $(1,2,0)$

Nota: Para aprobar el examen es preciso obtener un mínimo de 2 puntos en cada una de las preguntas