

Notación para tuplas y sus componentes

Ejercicios

Objetivos. Conocer una de las notaciones breves para trabajar con tuplas y sus componentes.

Motivación. Uno de los pasos importantes en la historia de matemáticas fue el desarrollo del simbolismo algebraico (François Viète y otros matemáticos del siglo XVI):

“El cuadrado de la suma de dos términos es igual al cuadrado del primer término más el doble producto de ambos términos más el cuadrado del segundo término.”

$$(a + b)^2 = a^2 + 2ab + b^2.$$

De la misma manera, es importante tener una notación breve para trabajar con tuplas (listas) de números reales. Compare las palabras con la fórmula:

“la tupla de longitud n

cuya k -ésima componente es igual a $\frac{k}{k+1}$

para todo índice k desde 1 hasta n ”

$$\left[\frac{k}{k+1} \right]_{k=1}^n.$$

Ejemplo.
$$\left[j^4 \right]_{j=1}^3 = \begin{bmatrix} 1^4 \\ 2^4 \\ 3^4 \end{bmatrix} = \begin{bmatrix} 1 \\ 16 \\ 81 \end{bmatrix}.$$

Escriba en forma explícita los siguientes vectores:

1.
$$\left[j + 5 \right]_{j=1}^3 =$$

2.
$$\left[\frac{3}{p} \right]_{p=1}^2 =$$

3.
$$\left[(-1)^s \right]_{s=1}^4 =$$

4.
$$\left[\cos \frac{k\pi}{2} \right]_{k=1}^4 = \begin{bmatrix} \phantom{\cos \frac{k\pi}{2}} \\ \phantom{\cos \frac{k\pi}{2}} \\ \phantom{\cos \frac{k\pi}{2}} \\ \phantom{\cos \frac{k\pi}{2}} \end{bmatrix} =$$

Si surgen dudas en la simplificación de la última respuesta, es una señal que urge repasar la trigonometría.

Variable muda. En la notación $a = [f(j)]_{j=1}^n$ la variable j es *muda*. Esto significa que el vector a no depende de j , además la variable j se puede cambiar por otra variable.

Escriba en forma explícita los siguientes vectores:

$$5. \quad \left[2^i \right]_{i=1}^3 = \qquad \qquad \qquad \left[2^j \right]_{j=1}^3 =$$

Encuentre fórmulas simples para los siguientes vectores.

Ejemplo. $\begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix} = \left[2j \right]_{j=1}^3.$

$$6. \quad \begin{bmatrix} 1 \\ 4 \\ 9 \\ 16 \end{bmatrix} = \left[\quad \right]_{k=1}^4.$$

$$7. \quad \begin{bmatrix} \text{sen}(1) \\ \text{sen}(2) \\ \text{sen}(3) \end{bmatrix} = \left[\quad \right]_{i=1}^3.$$

$$8. \quad \begin{bmatrix} \frac{1}{2} \\ \frac{2}{3} \\ \frac{3}{4} \end{bmatrix} =$$

$$9. \quad \begin{bmatrix} \frac{5}{11} \\ \frac{5}{12} \\ \frac{5}{13} \end{bmatrix} =$$

$$10. \quad \begin{bmatrix} -1 \\ 1 \\ -1 \\ 1 \end{bmatrix} =$$

$$11. \quad \begin{bmatrix} 1 \\ -1 \\ 1 \\ -1 \\ 1 \end{bmatrix} =$$

El vector puede depender de algunos parámetros.

$$12. \quad \left[i+k \right]_{i=1}^4 = \begin{bmatrix} 1+k \\ 2+k \\ 3+k \\ 4+k \end{bmatrix}.$$

La respuesta depende de $\underbrace{\quad}_{i \text{ ó } k?}$.

La variable $\underbrace{\quad}_{?}$ es muda.

La variable $\underbrace{\quad}_{?}$ es un parámetro.

$$13. \quad \left[\frac{1}{j+k^2} \right]_{k=1}^3 =$$

Encuentre una fórmula simple:

$$14. \quad \begin{bmatrix} a \\ a^2 \\ a^3 \\ a^4 \end{bmatrix} =$$

Puede ser que todas las componentes del vector son iguales:

Ejemplos. $\left[5 \right]_{i=1}^3 = \begin{bmatrix} 5 \\ 5 \\ 5 \end{bmatrix}, \quad \left[\cos(a) \right]_{p=1}^2 = \begin{bmatrix} \cos(a) \\ \cos(a) \end{bmatrix}.$

$$15. \quad \left[7 \right]_{j=1}^4 =$$

$$16. \quad \left[j^2 \right]_{k=1}^3 =$$

Encuentre una fórmula simple:

$$17. \quad \begin{bmatrix} 3c^2 \\ 3c^2 \\ 3c^2 \\ 3c^2 \end{bmatrix} = \left[\quad \right]_{k=1}^4.$$

Definición (delta de Kronecker o símbolo de Kronecker).

La expresión $\delta_{i,j}$ está definida para todo par de índices $i, j \in \mathbb{Z}$ mediante la siguiente fórmula:

$$\delta_{i,j} := \begin{cases} 1, & i = j; \\ 0, & i \neq j. \end{cases}$$

Ejemplos. $\delta_{3,1} = 0,$ $\delta_{4,4} = 1,$ $\delta_{-7,1} = 0.$

18. $\delta_{4,9} =$ $\delta_{2,2} =$ $\delta_{j,j} =$ $\delta_{i+5,i} =$

Ejemplo.
$$\left[\delta_{k,3} \right]_{k=1}^4 = \begin{bmatrix} \delta_{1,3} \\ \delta_{2,3} \\ \delta_{3,3} \\ \delta_{4,3} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}.$$

19. $\left[\delta_{i,3} \right]_{i=1}^3 =$ **20.** $\left[5\delta_{2,k} \right]_{k=1}^3 =$

Escriba en forma breve usando la delta de Kronecker:

21. $\begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} = \left[\quad \right]_{k=1}^4$ **22.** $\begin{bmatrix} 0 \\ 0 \\ 0 \\ 8 \end{bmatrix} =$