

Příklady ke cvičení (13.10.2009)

Příklad 1: Určete grafy, cykly, rozklad na transpozice, počet inverzí, znaménko a inverzní permutace u následujících permutací: p , q a u jejich složení $q \circ p$ a $p \circ q$.

- a) $p = (6, 4, 1, 5, 3, 2)$, $q = (6, 4, 3, 2, 5, 1)$.
- b) $p = (1, 2, 7, 6, 5, 4, 3, 8, 9)$, $q = (1, 3, 5, 7, 9, 8, 6, 4, 2)$.
- c) $p = (5, 4, 3, 2, 1, 9, 8, 7, 6)$, $q = (8, 6, 4, 2, 1, 3, 5, 7, 9)$.
- d) $p = (3, 6, 9, 2, 5, 8, 1, 4, 7)$, $q = (9, 8, 7, 6, 5, 4, 3, 2, 1)$.

Příklad 2: Spočítejte mocniny p^{10} a q^{99} pro permutace p a q .

- a) $p = (6, 4, 1, 5, 3, 2)$, $q = (6, 4, 3, 2, 5, 1)$.
- b) $p = (1, 2, 7, 6, 5, 4, 3, 8, 9)$, $q = (1, 3, 5, 7, 9, 8, 6, 4, 2)$.
- c) $p = (5, 4, 3, 2, 1, 9, 8, 7, 6)$, $q = (8, 6, 4, 2, 1, 3, 5, 7, 9)$.
- d) $p = (3, 6, 9, 2, 5, 8, 1, 4, 7)$, $q = (9, 8, 7, 6, 5, 4, 3, 2, 1)$.

Příklad 3: Naleznete nějakou permutaci p na 10 prvcích takovou, že p^i není identita (značíme $p^i \neq \text{id}$) pro všechna $i = 1, \dots, 29$.

Příklad 4: Vypočítejte determinanty následujících matic:

a) $\mathbf{A} = \begin{pmatrix} 18 & 11 & 11 \\ 11 & 11 & 11 \\ 11 & 11 & 24 \end{pmatrix}$.

b) $\mathbf{B} = \begin{pmatrix} 4 & 1 & 2 \\ 0 & -1 & 1 \\ 1 & 2 & 1 \end{pmatrix}$.

c) $\mathbf{C} = \begin{pmatrix} 3 & 2 & -1 \\ -1 & 1 & 2 \\ 2 & -1 & 3 \end{pmatrix}$.

d) $\mathbf{D} = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$.

e) $\mathbf{E} = \begin{pmatrix} 1 & 2 & 3 \\ -1 & 1 & 2 \\ 3 & 2 & 1 \end{pmatrix}$.

Příklad 5: Čísla 697, 476 a 969 jsou dělitelná 17. Bez přímého výpočtu dokažte, že determinant matice

$$\mathbf{A} = \begin{pmatrix} 6 & 9 & 7 \\ 4 & 7 & 6 \\ 9 & 6 & 9 \end{pmatrix}$$

je dělitelný 17.