

Név=

EHA kód=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott **téglalap(ok)ban kell megadnia!** Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pontosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **50 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **öt pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvény táblázat, saját papír, stb.) **nem használható!** Az összetűzött feladatsor nem szedhető szét!

dmnv1jCSP-20.C0-A _____ CzG

- (1) Mennyi az $A = \begin{pmatrix} 2 & 3 \\ 0 & 5 \end{pmatrix}$ mátrix sajátértékeinek az összege? (A valós számtest felett vagyunk.)

!	$-\infty$	\circ	-5	\circ	-2	\circ	0	\circ	2	\circ	5	\circ	7	\circ	∞	\circ	egyik sem	\circ	!
---	-----------	---------	------	---------	------	---------	-----	---------	-----	---------	-----	---------	-----	---------	----------	---------	-----------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

- (2) Melyek \aleph_0 számosságúak (azaz megszámlálhatóan végtelenek) az alábbi halmazok közül?

?	$\{x \in \mathbf{N} : x > 10\}$	\circ	\mathbf{R}	\circ	\mathbf{Q}	\circ	$\mathbf{Z} \times \mathbf{N}$	\circ	egyik sem	\circ	?
---	---------------------------------	---------	--------------	---------	--------------	---------	--------------------------------	---------	-----------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

- (3) Legyen $M = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$,

$$\alpha : M \rightarrow M, \quad x \mapsto 9 - x, \text{ továbbá}$$

$$\beta : M \rightarrow M, \quad x \mapsto |x - 3|.$$

Jelölje be az igaz kijelentéseket az alábbiak közül (a használt rövidítések: „inj”=„injektív”, „szür”=„szürjektív”, „bij”=„bijektív”).

?	α inj	\circ	β inj	\circ	α szür	\circ	β szür	\circ	α bij	\circ	β bij	\circ	?
---	--------------	---------	-------------	---------	---------------	---------	--------------	---------	--------------	---------	-------------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

- (4) Adjuk meg a $z = (3 + i)^2$ komplex számot kanonikus alakban!

$z =$

dmnv1jCSP-20.C0-A _____ CzG

(5) Legyen $A = \{0, 1, 2, 3, 4, 5\}$. Minek válasszuk a téglalapban felsoroltak közül az X halmazt, hogy $C = \{\{0, 4\}, X, \{2\}\}$ osztályozás legyen az A halmazon?

!	\emptyset <input type="radio"/>	$\{4, 5\}$ <input type="radio"/>	$\{3\}$ <input type="radio"/>	A <input type="radio"/>	$\{1, 3, 5\}$ <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-----------------------------------	----------------------------------	-------------------------------	---------------------------	-------------------------------------	---------------------------------	---

dmnv1jCSP-20.C0-A _____ CzG

(6) Mennyi az osztás maradéka, ha az x^4 polinomot osztjuk az $x^2 + x + 1$ polinommal?

!	2 <input type="radio"/>	x^2 <input type="radio"/>	$3x - 1$ <input type="radio"/>	$x + 3$ <input type="radio"/>	$-2x - 1$ <input type="radio"/>	$-3x + 2$ <input type="radio"/>	x <input type="radio"/>	$2x - 1$ <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-------------------------	-----------------------------	--------------------------------	-------------------------------	---------------------------------	---------------------------------	---------------------------	--------------------------------	---------------------------------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1jCSP-20.C0-A _____ CzG

(7) Melyik ekvivalens a $(\forall x)(\exists y)(A(x) \vee B(y))$ formula **negáltjával** az alábbi

$$F : (\forall x)(\exists y)(\neg A(x) \wedge \neg B(y))$$

$$G : (\exists x)(\forall y)(\neg A(x) \wedge \neg B(y))$$

$$H : (\exists x)(\forall y)(\neg A(x) \vee \neg B(y))$$

formulák közül?

!	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>	egyik sem <input type="radio"/>	!
---	---------------------------	---------------------------	---------------------------	---------------------------------	---

dmnv1jCSP-20.C0-A _____ CzG

(8) Mennyi az alábbi determináns értéke a kis téglalapban felsoroltak közül?

$$\begin{vmatrix} 0 & -1 & 0 \\ 1 & 2 & 3 \\ 2 & 3 & 4 \end{vmatrix}$$

!	0 <input type="radio"/>	1 <input type="radio"/>	-1 <input type="radio"/>	2 <input type="radio"/>	-2 <input type="radio"/>	5 <input type="radio"/>	-6 <input type="radio"/>	12 <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-------------------------	-------------------------	--------------------------	-------------------------	--------------------------	-------------------------	--------------------------	--------------------------	---------------------------------	---

dmnv1jCSP-20.C0-A _____ CzG

(9) Jelölje X az alábbi A mátrix inverzét:

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

Ikszelje be a kis téglalapban, hogy mennyi az X elemeinek az összege? (Azaz $x_{11} + x_{12} + x_{21} + x_{22} = ?$)

!	0	1	2	3	4	-1	-2	-3	egyik sem	!
---	---	---	---	---	---	----	----	----	-----------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1jCSP-20.C0-A _____ CzG

(10) Tekintsük az alábbi vektorrendszereket az \mathbf{R}^3 vektortérben:

$$\begin{aligned} \mathcal{E} &: (1, 0, 0), (0, 1, 0), (1, 1, 1); \\ \mathcal{F} &: (1, 2, 3), (-1, -2, -3), (2, 4, 6); \\ \mathcal{G} &: (1, 1, 1), (0, 0, 0), (2, 3, 4). \end{aligned}$$

Melyek lineárisan függetlenek közülük?

?	\mathcal{E}	\mathcal{F}	\mathcal{G}	egyik sem	?
---	---------------	---------------	---------------	-----------	---

dmnv1jCSP-20.C0-A _____ CzG

Név=

EHA kód=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott **téglalap(ok)ban kell megadnia!** Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pontosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **50 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **öt pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvény táblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1jCSP-20.C0-B

CzG

(1) Legyen $A = \{0, 1, 2, 3, 4, 5\}$. Minek válasszuk a téglalapban felsoroltak közül az X halmazt, hogy $C = \{\{1, 4, 5\}, X, \{2\}\}$ osztályozás legyen az A halmazon?

!	\emptyset <input type="radio"/>	$\{0, 3\}$ <input type="radio"/>	$\{0, 4\}$ <input type="radio"/>	A <input type="radio"/>	$\{1, 3, 5\}$ <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-----------------------------------	----------------------------------	----------------------------------	---------------------------	-------------------------------------	---------------------------------	---

dmnv1jCSP-20.C0-B

CzG

(2) Jelölje X az alábbi mátrix inverzét:

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

Ikszelje be a kis téglalapban, hogy mennyi az X elemeinek az összege? (Azaz $x_{11} + x_{12} + x_{21} + x_{22} = ?$)

!	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	-1 <input type="radio"/>	-2 <input type="radio"/>	-3 <input type="radio"/>	-4 <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-------------------------	-------------------------	-------------------------	-------------------------	--------------------------	--------------------------	--------------------------	--------------------------	---------------------------------	---

Számolás, indoklás:

számolás, indoklás.

- (3) Adjuk meg a
- $z = (4 + i)^2$
- komplex számot kanonikus alakban!

$z =$

- (4) Melyik ekvivalens a
- $(\forall x)(\exists y)(A(x) \wedge B(y))$
- formula
- negáltjával**
- az alábbi

$$F : (\forall x)(\exists y)(\neg A(x) \wedge \neg B(y))$$

$$G : (\exists x)(\forall y)(\neg A(x) \wedge \neg B(y))$$

$$H : (\exists x)(\forall y)(\neg A(x) \vee \neg B(y))$$

formulák közül?

!	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>	egyik sem <input type="radio"/>	!
---	---------------------------	---------------------------	---------------------------	---------------------------------	---

- (5) Mennyi az
- $A = \begin{pmatrix} 3 & 5 \\ 0 & 2 \end{pmatrix}$
- mátrix sajátértékeinek az összege? (A valós számtest felett vagyunk.)

!	$-\infty$ <input type="radio"/>	-5 <input type="radio"/>	-2 <input type="radio"/>	0 <input type="radio"/>	2 <input type="radio"/>	5 <input type="radio"/>	7 <input type="radio"/>	∞ <input type="radio"/>	egyik sem <input type="radio"/>	!
---	---------------------------------	----------------------------	----------------------------	---------------------------	---------------------------	---------------------------	---------------------------	--------------------------------	---------------------------------	---

- (6) Legyen
- $A = \{-4, -3, -2, -1, 0, 1, 2, 3, 4\}$
- ,

$$\alpha : A \rightarrow A, \quad x \mapsto |x|, \text{ továbbá}$$

$$\eta : A \rightarrow A, \quad x \mapsto -x.$$

Jelölje be az igaz kijelentéseket az alábbiak közül (a használt rövidítések: „inj”=„injektív”, „szűr”=„szűrjektív”, „bij”=„bijektív”).

?	α inj <input type="radio"/>	η inj <input type="radio"/>	α szűr <input type="radio"/>	η szűr <input type="radio"/>	η bij <input type="radio"/>	α bij <input type="radio"/>	?
---	------------------------------------	----------------------------------	-------------------------------------	-----------------------------------	----------------------------------	------------------------------------	---

- (7) Melyek
- \aleph_0
- számosságúak (azaz megszámlálhatóan végtelenek) az alábbi halmazok közül?

?	$\mathbf{Z} \cup (\mathbf{N} \times \mathbf{N})$ <input type="radio"/>	\mathbf{R} <input type="radio"/>	$\mathbf{N} \setminus \{1, 2\}$ <input type="radio"/>	a prímszámok halmaza <input type="radio"/>	egyik sem <input type="radio"/>	?
---	--	------------------------------------	---	--	---------------------------------	---

(8) Mennyi az osztás maradéka, ha az x^4 polinomot osztjuk az $x^2 + x - 1$ polinommal?

!	2	x^2	$3x - 1$	$x + 3$	$-2x - 1$	$-3x + 2$	0	$2x - 1$	egyik sem	!
---	---	-------	----------	---------	-----------	-----------	---	----------	-----------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1jCSP-20.C0-B _____ CzG

(9) Mennyi az alábbi determináns értéke a kis téglalapban felsoroltak közül?

$$\begin{vmatrix} 1 & 3 & 2 \\ 0 & 1 & 0 \\ -2 & -3 & -5 \end{vmatrix}$$

!	0	1	-1	2	-2	5	-6	12	egyik sem	!
---	---	---	----	---	----	---	----	----	-----------	---

dmnv1jCSP-20.C0-B _____ CzG

(10) Tekintsük az alábbi vektorrendszereket az \mathbf{R}^3 vektortérben:

$$\begin{aligned} \mathcal{E} &: (1, 1, 1), (1, 1, 0), (1, 0, 0); \\ \mathcal{F} &: (-5, -5, -3), (5, 5, 3), (10, 10, 6); \\ \mathcal{G} &: (1, 0, 0), (0, 1, 0), (0, 0, 0). \end{aligned}$$

Melyek lineárisan függőek közülük?

?	\mathcal{E}	\mathcal{F}	\mathcal{G}	egyik sem	?
---	---------------	---------------	---------------	-----------	---

dmnv1jCSP-20.C0-B _____ CzG

Név=

EHA kód=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott **téglalap(ok)ban kell megadnia!** Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pontosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **50 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **öt pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvény táblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1jCSP-20.C0-A _____ CzG

- (1) Mennyi az $A = \begin{pmatrix} 2 & 3 \\ 0 & 5 \end{pmatrix}$ mátrix sajátértékeinek az összege? (A valós számtest felett vagyunk.)

!	$-\infty$	\circ	-5	\circ	-2	\circ	0	\circ	2	\circ	5	\circ	7	\circ	∞	\circ	egyik sem	\circ	!
---	-----------	---------	------	---------	------	---------	-----	---------	-----	---------	-----	---------	-----	---------	----------	---------	-----------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: 7.

dmnv1jCSP-20.C0-A _____ CzG

- (2) Melyek \mathbb{N}_0 számosságúak (azaz megszámlálhatóan végtelenek) az alábbi halmazok közül?

?	$\{x \in \mathbb{N} : x > 10\}$	\circ	\mathbf{R}	\circ	\mathbf{Q}	\circ	$\mathbf{Z} \times \mathbf{N}$	\circ	egyik sem	\circ	?
---	---------------------------------	---------	--------------	---------	--------------	---------	--------------------------------	---------	-----------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: Igen, nem, igen, igen.

dmnv1jCSP-20.C0-A _____ CzG

- (3) Legyen $M = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$,

$$\alpha : M \rightarrow M, \quad x \mapsto 9 - x, \text{ továbbá}$$

$$\beta : M \rightarrow M, \quad x \mapsto |x - 3|.$$

Jelölje be az igaz kijelentéseket az alábbiak közül (a használt rövidítések: „inj”=„injektív”, „szür”=„szürjektív”, „bij”=„bijektív”).

?	α inj	\circ	β inj	\circ	α szür	\circ	β szür	\circ	α bij	\circ	β bij	\circ	?
---	--------------	---------	-------------	---------	---------------	---------	--------------	---------	--------------	---------	-------------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: igen, nem, igen, nem, nem.

dmnv1jCSP-20.C0-A _____ CzG

(4) Adjuk meg a $z = (3 + i)^2$ komplex számot kanonikus alakban!

$z =$

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: $8 + 6i$.

dmnv1jCSP-20.C0-A _____ CzG

(5) Legyen $A = \{0, 1, 2, 3, 4, 5\}$. Minek válasszuk a téglalapban felsoroltak közül az X halmazt, hogy $C = \{\{0, 4\}, X, \{2\}\}$ osztályozás legyen az A halmazon?

!	\emptyset	\circ	$\{4, 5\}$	\circ	$\{3\}$	\circ	A	\circ	$\{1, 3, 5\}$	\circ	egyik sem	\circ	!
---	-------------	---------	------------	---------	---------	---------	-----	---------	---------------	---------	-----------	---------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: $\{1, 3, 5\}$

dmnv1jCSP-20.C0-A _____ CzG

(6) Mennyi az osztás maradéka, ha az x^4 polinomot osztjuk az $x^2 + x + 1$ polinommal?

!	2	\circ	x^2	\circ	$3x - 1$	\circ	$x + 3$	\circ	$-2x - 1$	\circ	$-3x + 2$	\circ	x	\circ	$2x - 1$	\circ	egyik sem	\circ	!
---	---	---------	-------	---------	----------	---------	---------	---------	-----------	---------	-----------	---------	-----	---------	----------	---------	-----------	---------	---

Számolás, indoklás:

--

számolás, indoklás.

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: x . (Mellesleg a hányados $x^2 - x$.)

dmnv1jCSP-20.C0-A _____ CzG

(7) Melyik ekvivalens a $(\forall x)(\exists y)(A(x) \vee B(y))$ formula **negáltjával** az alábbi

$$F : (\forall x)(\exists y)(\neg A(x) \wedge \neg B(y))$$

$$G : (\exists x)(\forall y)(\neg A(x) \wedge \neg B(y))$$

$$H : (\exists x)(\forall y)(\neg A(x) \vee \neg B(y))$$

formulák közül?

!	F	<input type="radio"/>	G	<input type="radio"/>	H	<input type="radio"/>	egyik sem	<input type="radio"/>	!
---	-----	-----------------------	-----	-----------------------	-----	-----------------------	-----------	-----------------------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: G .

dmnv1jCSP-20.C0-A _____ CzG

(8) Mennyi az alábbi determináns értéke a kis téglalapban felsoroltak közül?

$$\begin{vmatrix} 0 & -1 & 0 \\ 1 & 2 & 3 \\ 2 & 3 & 4 \end{vmatrix}$$

!	0	<input type="radio"/>	1	<input type="radio"/>	-1	<input type="radio"/>	2	<input type="radio"/>	-2	<input type="radio"/>	5	<input type="radio"/>	-6	<input type="radio"/>	12	<input type="radio"/>	egyik sem	<input type="radio"/>	!
---	---	-----------------------	---	-----------------------	----	-----------------------	---	-----------------------	----	-----------------------	---	-----------------------	----	-----------------------	----	-----------------------	-----------	-----------------------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: -2 .

dmnv1jCSP-20.C0-A _____ CzG

(9) Jelölje X az alábbi A mátrix inverzét:

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

Ikszelje be a kis téglalapban, hogy mennyi az X elemeinek az összege? (Azaz $x_{11} + x_{12} + x_{21} + x_{22} = ?$)

!	0	<input type="radio"/>	1	<input type="radio"/>	2	<input type="radio"/>	3	<input type="radio"/>	4	<input type="radio"/>	-1	<input type="radio"/>	-2	<input type="radio"/>	-3	<input type="radio"/>	egyik sem	<input type="radio"/>	!
---	---	-----------------------	---	-----------------------	---	-----------------------	---	-----------------------	---	-----------------------	----	-----------------------	----	-----------------------	----	-----------------------	-----------	-----------------------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: 0, hiszen $X = A^{-1} = \begin{pmatrix} 2 & -1 \\ -1 & 0 \end{pmatrix}$.

dmnv1jCSP-20.C0-A _____ CzG

(10) Tekintsük az alábbi vektorrendszereket az \mathbf{R}^3 vektortérben:

$$\begin{aligned}\mathcal{E} &: (1, 0, 0), (0, 1, 0), (1, 1, 1); \\ \mathcal{F} &: (1, 2, 3), (-1, -2, -3), (2, 4, 6); \\ \mathcal{G} &: (1, 1, 1), (0, 0, 0), (2, 3, 4).\end{aligned}$$

Melyek lineárisan függetlenek közülük?

?	\mathcal{E}	<input type="radio"/>	\mathcal{F}	<input type="radio"/>	\mathcal{G}	<input type="radio"/>	egyik sem	<input type="radio"/>	?
---	---------------	-----------------------	---------------	-----------------------	---------------	-----------------------	-----------	-----------------------	---

dmnv1jCSP-20.C0-A _____ CzG

MEGOLDÁS: \mathcal{E} .

dmnv1jCSP-20.C0-A _____ CzG

Név=

EHA kód=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott **téglalap(ok)ban kell megadnia!** Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pon-tosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **50 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **öt pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvény táblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1jCSP-20.C0-B

CzG

(1) Legyen $A = \{0, 1, 2, 3, 4, 5\}$. Minek válasszuk a téglalapban felsoroltak közül az X halmazt, hogy $C = \{\{1, 4, 5\}, X, \{2\}\}$ osztályozás legyen az A halmazon?

!	\emptyset	$\{0, 3\}$	$\{0, 4\}$	A	$\{1, 3, 5\}$	egyik sem	!
---	-------------	------------	------------	-----	---------------	-----------	---

dmnv1jCSP-20.C0-B

CzG

MEGOLDÁS: $\{0, 3\}$

dmnv1jCSP-20.C0-B

CzG

(2) Jelölje X az alábbi mátrix inverzét:

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

Ikszelje be a kis téglalapban, hogy mennyi az X elemeinek az összege? (Azaz $x_{11} + x_{12} + x_{21} + x_{22} = ?$)

!	1	2	3	4	-1	-2	-3	-4	egyik sem	!
---	---	---	---	---	----	----	----	----	-----------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1jCSP-20.C0-B

CzG

MEGOLDÁS: -4 , hiszen $X = \begin{pmatrix} -2 & -1 \\ -1 & 0 \end{pmatrix}$.

dmnv1jCSP-20.C0-B

CzG

(3) Adjuk meg a $z = (4 + i)^2$ komplex számot kanonikus alakban!

$z =$

dmnv1jCSP-20.C0-B

CzG

MEGOLDÁS: $15 + 8i$.

dmnv1jCSP-20.C0-B

CzG

(4) Melyik ekvivalens a $(\forall x)(\exists y)(A(x) \wedge B(y))$ formula **negáltjával** az alábbi

$$F : (\forall x)(\exists y)(\neg A(x) \wedge \neg B(y))$$

$$G : (\exists x)(\forall y)(\neg A(x) \wedge \neg B(y))$$

$$H : (\exists x)(\forall y)(\neg A(x) \vee \neg B(y))$$

formulák közül?

!	F	<input type="radio"/>	G	<input type="radio"/>	H	<input type="radio"/>	egyik sem	<input type="radio"/>	!
---	-----	-----------------------	-----	-----------------------	-----	-----------------------	-----------	-----------------------	---

dmnv1jCSP-20.C0-B

CzG

MEGOLDÁS: H .

dmnv1jCSP-20.C0-B

CzG

(5) Mennyi az $A = \begin{pmatrix} 3 & 5 \\ 0 & 2 \end{pmatrix}$ mátrix sajátértékeinek az összege? (A valós számtest felett vagyunk.)

!	$-\infty$	0	-5	0	-2	0	0	2	0	5	0	7	0	∞	0	egyik sem	!
---	-----------	-----	------	-----	------	-----	-----	-----	-----	-----	-----	-----	-----	----------	-----	-----------	---

dmnv1jCSP-20.C0-B _____ CzG

MEGOLDÁS: 5.

dmnv1jCSP-20.C0-B _____ CzG

(6) Legyen $A = \{-4, -3, -2, -1, 0, 1, 2, 3, 4\}$,

$$\alpha : A \rightarrow A, \quad x \mapsto |x|, \text{ továbbá}$$

$$\eta : A \rightarrow A, \quad x \mapsto -x.$$

Jelölje be az igaz kijelentéseket az alábbiak közül (a használt rövidítések: „inj”=„injektív”, „szür”=„szürjektív”, „bij”=„bijektív”).

?	α inj	0	η inj	0	α szür	0	η szür	0	η bij	0	α bij	0	?
---	--------------	-----	------------	-----	---------------	-----	-------------	-----	------------	-----	--------------	-----	---

dmnv1jCSP-20.C0-B _____ CzG

MEGOLDÁS: Nem, igen, nem, igen, igen, nem.

dmnv1jCSP-20.C0-B _____ CzG

(7) Melyek \aleph_0 számosságúak (azaz megszámlálhatóan végtelenek) az alábbi halmazok közül?

?	$\mathbf{Z} \cup (\mathbf{N} \times \mathbf{N})$	0	\mathbf{R}	0	$\mathbf{N} \setminus \{1, 2\}$	0	a prímszámok halmaza	0	egyik sem	0	?
---	--	-----	--------------	-----	---------------------------------	-----	----------------------	-----	-----------	-----	---

dmnv1jCSP-20.C0-B _____ CzG

MEGOLDÁS: Igen, nem, igen, igen.

dmnv1jCSP-20.C0-B _____ CzG

(8) Mennyi az osztás maradéka, ha az x^4 polinomot osztjuk az $x^2 + x - 1$ polinommal?

!	2	0	x^2	0	$3x - 1$	0	$x + 3$	0	$-2x - 1$	0	$-3x + 2$	0	0	0	$2x - 1$	0	egyik sem	0	!
---	-----	-----	-------	-----	----------	-----	---------	-----	-----------	-----	-----------	-----	-----	-----	----------	-----	-----------	-----	---

Számolás, indoklás:

számolás, indoklás.

dmnv1jCSP-20.C0-B _____ CzG

MEGOLDÁS: $-3x + 2$. (Mellesleg a hányados $x^2 - x + 2$.)

dmnv1jCSP-20.C0-B _____ CzG

(9) Mennyi az alábbi determináns értéke a kis téglalapban felsoroltak közül?

$$\begin{vmatrix} 1 & 3 & 2 \\ 0 & 1 & 0 \\ -2 & -3 & -5 \end{vmatrix}$$

!	0	1	-1	2	-2	5	-6	12	egyik sem	!
---	---	---	----	---	----	---	----	----	-----------	---

dmnv1jCSP-20.C0-B _____ CzG

MEGOLDÁS: -1 .

dmnv1jCSP-20.C0-B _____ CzG

(10) Tekintsük az alábbi vektorrendszereket az \mathbf{R}^3 vektortérben:

$$\begin{aligned} \mathcal{E} &: (1, 1, 1), (1, 1, 0), (1, 0, 0); \\ \mathcal{F} &: (-5, -5, -3), (5, 5, 3), (10, 10, 6); \\ \mathcal{G} &: (1, 0, 0), (0, 1, 0), (0, 0, 0). \end{aligned}$$

Melyek lineárisan függőek közülük?

?	\mathcal{E}	\mathcal{F}	\mathcal{G}	egyik sem	?
---	---------------	---------------	---------------	-----------	---

dmnv1jCSP-20.C0-B _____ CzG

MEGOLDÁS: \mathcal{F} , \mathcal{G} .