Capítulo 2

Introducción a vectores

Un **vector-**m se puede escribir como un vector renglón

$$\begin{bmatrix} a_1 \ a_2 \cdots \ a_m \end{bmatrix}$$

o como un vector columna

$$\begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{bmatrix}$$

2.1. Operación transposición

La transposición permite pasar de un vector columna a un vector renglón y viceversa

$$\begin{bmatrix} a_1 \ a_2 \cdots \ a_m \end{bmatrix}^T = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{bmatrix}$$

$$\begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_m \end{bmatrix}^T = \begin{bmatrix} a_1 \ a_2 \cdots \ a_m \end{bmatrix}$$

Algunas definición

- Cada a_i es el **elemento** i del vector, donde $a_i \in \Re$.
- El número de elementos del vector se conoce como el ta**maño** del vector. Un vector-m es un vector de tamaño m. Por ejemplo, $\begin{bmatrix} \frac{3}{2} \\ -1 \end{bmatrix}$ es un vector de tamaño 3 o un vector-3.
- \blacksquare El **vector cero** ($\overline{0}$) tiene cero en todos los elementos. Para indicar el número de renglones podemos clocar un subíndice $(\overline{0_m})$
- Dos vectores columna $\overline{v} = \begin{bmatrix} v_1^1 \\ v_2^2 \\ \vdots \\ v_m^* \end{bmatrix}$ y $\overline{u} = \begin{bmatrix} u_1^1 \\ u_2^1 \\ \vdots \\ v_n^* \end{bmatrix}$ son **iguales** si tienen el mismo tamaño y $v_i = u_i$ para cada uno de sus renglones.
- \blacksquare El conjunto de todos los vectores-m se conoce como \Re^m Ejemplo de algunos vectores columna:

 $Transformaciones\ Matriciales - gmunoz@udistrital.edu.co - 1\ de\ febrero\ de\ 2017$

$$\overline{v} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \overline{u} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}, \overline{0}_3 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

2.3. El plano coordenado y los vectores de 2 renglones

2.3.1. Eies coordenados

Un **eje coordenado** corresponde a la recta de los números reales. El **plano coordenado** está formado por dos ejes coordenados: el **eje horizontal** o **abscisa** y el **eje vertical** u **ordenanda**. Los dos ejes se intersectan en el cero de cada eje y ese punto se llama el **origen de coordenadas**. Como se muestra en la Figura 2.1.

 $\underline{\text{Transformaciones Matriciales}} \text{ - gmunoz@udistrital.edu.co - 1 de febrero de 2017}$

2.3.2. Vectores-2 como puntos

Un punto en el plano se puede representar por un vector-2. el primer renglón representa el desplazamiento horizontal y el segundo rengión representa el desplazamiento vertical.

$$P = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

 $P = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ $x_1 \text{ desplaza horizontal mente y } x_2 \text{ vertical mente.}$

2.3.3. Vectores-2 como flechas

Una vector-2 también se puede representar en el plano coordenado como flechas. El primer elemento tiene la longitud horizontal de la flecha y el segundo elemento tiene la longitud vertical.

 x_1 longitud horizontal, x_2 longitud vertical.

Se recomienda ver [NJ99, Pg 154 y 155]

2.4. Operación suma de vectores

Si
$$\overline{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix}$$
 y $\overline{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ v_m \end{bmatrix}$ entonces la **suma de vectores** $\overline{u} + \overline{v}$ es la suma elemento a elemento.

$$\begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix} + \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ v_m \end{bmatrix} = \begin{bmatrix} v_1 + u_1 \\ v_2 + u_2 \\ \vdots \\ v_m + v_m \end{bmatrix}$$

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

Ejemplo:
$$\begin{bmatrix} 4 \\ 3 \end{bmatrix} + \begin{bmatrix} 2 \\ 5 \end{bmatrix} = \begin{bmatrix} 6 \\ 8 \end{bmatrix}$$

Gráficamente la suma de dos vectores se representa por la ley del paralelogramo.

$$\begin{bmatrix} 2\\1 \end{bmatrix} + \begin{bmatrix} 0.5\\1 \end{bmatrix} = \begin{bmatrix} 0.5\\1 \end{bmatrix} + \begin{bmatrix} 2\\1 \end{bmatrix} = \begin{bmatrix} 2.5\\2 \end{bmatrix}$$

Ver [NJ99, Pag 155 v 156

2.5. Operación escalar por vector

Si \overline{v} es cualquier vector y c es cualquier escalar, entonces el producto de escalar por vector $c\overline{v}$ es vector obtenido al multiplicar c por cada elemento de \overline{v} .

$$c \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix} = \begin{bmatrix} cv_1 \\ cv_2 \\ \vdots \\ cv_m \end{bmatrix}$$

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de $2017\,$

Ejemplo:
$$3\begin{bmatrix} 4\\3 \end{bmatrix} = \begin{bmatrix} 12\\9 \end{bmatrix}$$

Gráficamente el producto escalar por un vector se representa por otro vector en la misma dirección pero diferente longitud.

$$1,5\begin{bmatrix}2\\1\end{bmatrix} = \begin{bmatrix}3\\1,5\end{bmatrix}$$
 Dos vectores \overline{u} y \overline{v} son **paralelos** si hay un escalar c tal

que $\overline{u} = c\overline{v}$.

2.6. Operaciones opuesto de vectores

El vector opuesto de \overline{v} es $-\overline{v} = (-1)\overline{v}$.

$$-\begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix} = \begin{bmatrix} -v_1 \\ -v_2 \\ \vdots \\ -v_m \end{bmatrix}$$

Ejemplo:
$$-\begin{bmatrix} 4\\3 \end{bmatrix} = \begin{bmatrix} -4\\-3 \end{bmatrix}$$

Gráficamente un la operación opuesta sobre una flecha consiste en cambiarle la dirección

 $\underline{\text{Transformaciones Matriciales}} \text{-} \underline{\text{gmunoz@udistrital.edu.co}} \text{-} 1 \ \underline{\text{de febrero de 2017}}$

$$-\begin{bmatrix} 2\\1 \end{bmatrix} = \begin{bmatrix} -2\\-1 \end{bmatrix}$$

2.7. Operaciones resta de vectores

La **resta entre vectores** consiste en sumar el opuesto

Si $\overline{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix}$ y $\overline{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ v_m \end{bmatrix}$ entonces la **resta de vectores** $\overline{u} - \overline{v}$ es la suma elemento a elemento.

$$\begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{bmatrix} - \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ v_m \end{bmatrix} = \begin{bmatrix} v_1 - u_1 \\ v_2 - u_2 \\ \vdots \\ v_m - v_m \end{bmatrix}$$

Ejemplo:
$$\begin{bmatrix} 4 \\ 3 \end{bmatrix} - \begin{bmatrix} 2 \\ 5 \end{bmatrix} = \begin{bmatrix} 2 \\ -2 \end{bmatrix}$$

En Octave la resta se realiza de manera usual

Gráficamente la resta de dos vectores se representa por la otra diagonal de la ley del paralelogramo.

2.8. Propiedades de la suma y escalar por vector

Como en la suma entre vectores se realizan independientemente varias sumas de reales y como en la multiplicación por escalar también se realizan de manera independiente varias multiplicaciones de reales, entonces la notación usada permite extrapolar algunas propiedades de la suma y multiplicación de reales a la suma entre vectores y multiplicación de escalar con vector.

Proposición 2.1. Si $a, b, c \in \Re$ y $\overline{u}, \overline{v}, \overline{w}$ son vectores-n entonces se cumplen las siguientes propiedades

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

	Reales	Vectores
Suma conmutativa	a + b = b + a	$\overline{u} + \overline{v} = \overline{v} + \overline{u}$
Mult. conmutativa	ab = ba	Escalar a la izquierda
Suma asociativa	(a+b) + c = a + (b+c)	$(\overline{u} + \overline{v}) + \overline{w} = \overline{u} + (\overline{v} + \overline{w})$
Mult. asociativa	(ab)c = a(bc)	$(ab)\overline{v} = a(b\overline{v})$
Modulativa	a + 0 = a	$\overline{v} + \overline{0} = \overline{v}$
Identidad	1a = a	$1\overline{v} = \overline{v}$
Nulidad	0a = 0	$0\overline{v} = \overline{0}$
Opuesto	a + (-a) = 0	$\overline{v} + (-\overline{v}) = \overline{0}$
Distributiva I	(a+b)c = ac + bc	$(a+b)\overline{v} = a\overline{v} + b\overline{v}$
Distributiva D	a(b+c) = ab + ac	$a(\overline{u} + \overline{v}) = a\overline{u} + a\overline{v}$

2.9. Operación producto punto

El **producto punto** o **producto escalar** entre dos vectores de igual tamaño n da el escalar definido por

$$\overline{u} \cdot \overline{v} = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} \cdot \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix} := a_1b_1 + a_2b_2 + \dots + a_nb_n$$

$$\overline{u} \cdot \overline{v} = \begin{bmatrix} 1\\4\\2\\3 \end{bmatrix} \cdot \begin{bmatrix} 3\\2\\7\\5 \end{bmatrix} = (1)(3) + (4)(2) + (2)(7) + (3)(5)$$

10

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

$$= 3 + 8 + 14 + 15 = 40$$

Proposición 2.2. 1. $\overline{u} \cdot \overline{v} = \overline{v} \cdot \overline{u}$.

$$2. \ \overline{u} \cdot (\overline{v} + \overline{w}) = \overline{v} \cdot \overline{u} + \overline{v} \cdot \overline{w}.$$

3.
$$c(\overline{u} \cdot \overline{v}) = (c\overline{v}) \cdot \overline{u} = \overline{v} \cdot (c\overline{u})$$
.

4. $\overline{u} \cdot \overline{u} > 0$. Además, $\overline{u} \cdot \overline{u} = 0$ si y sólo si $\overline{u} = 0$.

2.10. Magnitud

[NJ99, pag 79]

La **norma**, **longitud** o **magnitud** de un vector \overline{u} es

$$|u| = \sqrt{\overline{u} \cdot \overline{u}}$$

Que en función de los elementos queda

$$\left| \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} \right| = \sqrt{v_1^2 + v_2^2 + \dots + v_n^2}$$

$$\begin{bmatrix} 3\\4\\1\\5 \end{bmatrix} = \sqrt{9+16+1+25} = \sqrt{51}$$

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

Proposición 2.3. $Si \overline{u} y \overline{v}$ son dos vectores-n cualquiera, se tiene

- 1. $|c\overline{u}| = abs(c)|\overline{u}|$.
- $2. |\overline{u}| > 0. Además, |\overline{u}| = 0 si y sólo si \overline{u} = 0.$
- 3. $|\overline{u} + \overline{v}|^2 = |\overline{u}|^2 + |\overline{v}|^2 + 2\overline{u} \cdot \overline{v}$.
- 4. Es un caso particular del anterior si $\overline{u} \cdot \overline{v} = 0$ entonces $|\overline{u} + \overline{v}|^2 = |\overline{u}|^2 + |\overline{v}|^2$.
- 5. $|\overline{u} \overline{v}|^2 = |\overline{u}|^2 + |\overline{v}|^2 2\overline{u} \cdot \overline{v}$.
- 6. $abs(\overline{u} \cdot \overline{v}) \leq |\overline{u}| |\overline{v}|$ la igualdad se da cuando \overline{u} y \overline{v} son paralelos.
- $7. |\overline{u} + \overline{v}| \le |\overline{u}| + |\overline{v}|.$

2.11. Distancia entre dos vectores o dos puntos

$$dist(\overline{u}, \overline{v}) := |\overline{u} - \overline{v}|$$

Proposición 2.4. $Si \ \overline{u}, \overline{v} \ y \ \overline{w} \ son \ vectores-m \ entonces$

- 1. $dist(\overline{u}, \overline{v}) > 0$.
- 2. $dist(\overline{u}, \overline{v}) = 0$ si y sólo si $\overline{u} = \overline{v}$.
- 3. $dist(\overline{u}, \overline{v}) = dist(\overline{v}, \overline{u})$.
- 4. $dist(\overline{u}, \overline{v}) \leq dist(\overline{u}, \overline{w}) + dist(\overline{w}, \overline{v})$.

1:

1

[Ant06, Teorema 4.1.5] Esta distancia se conoce como distancia euclidiana.

Ejemplo:

$$dist \begin{pmatrix} \begin{bmatrix} 3 \\ 4 \\ 1 \end{bmatrix}, \begin{bmatrix} 2 \\ 6 \\ 3 \end{bmatrix} \end{pmatrix} = \begin{vmatrix} \begin{bmatrix} 3 \\ 4 \\ 1 \end{bmatrix} - \begin{bmatrix} 2 \\ 6 \\ 3 \end{bmatrix} \begin{vmatrix} 1 \\ -2 \\ -2 \end{vmatrix} = \sqrt{1+4+4} = 3$$

2.12. Vector unitario

Dado un vector \overline{v} , el **vector unitario** de \overline{v} es $\hat{v} = \frac{1}{|\overline{v}|} \overline{v}$. Ejemplo:

Si
$$\overline{v} = \begin{bmatrix} 3\\4\\1\\5 \end{bmatrix}$$
 entonces $\hat{v} = \frac{1}{\sqrt{51}} \begin{bmatrix} 3\\4\\1\\5 \end{bmatrix} = \begin{bmatrix} 3/\sqrt{51}\\4/\sqrt{51}\\1/\sqrt{51}\\5/\sqrt{51} \end{bmatrix}$

Proposición 2.5. Si \overline{v} es un vector diferente de cero, se tiene

1.
$$|\hat{v}| = 1$$
.

13

2.13. $cos(\alpha)$

La siguiente igualdad se obtiene, por un lado con la ley del coseno, y por otro lado con la magnitud de la diferencia vista antes.

$$|\overline{u}| |\overline{v}| cos(\alpha) = \frac{1}{2} (|\overline{u}|^2 + |\overline{v}|^2 - |\overline{u} - \overline{v}|^2) = \overline{u} \cdot \overline{v}$$

Con esto se encuentra una forma para calcular el coseno entre dos vectores.

$$cos(\alpha) = \frac{\overline{u} \cdot \overline{v}}{|\overline{u}| |\overline{v}|}$$

o lo que es lo mismo.

$$\cos(\alpha) = \hat{u} \cdot \hat{v}$$

Dos vectores (diferentes de cero) son **ortogonales** o **perpendiculares** si el producto punto entre ellos es cero. Lo cual implica que el ángulo entre ellos es de 90°.

Los **cosenos directores** de un vector \overline{v} son los cosenos entre \overline{v} y cada uno de los ejes coordenados.

Demuestre en \Re^2 que el coseno director de un vector \overline{v} con el eje y es $sen(\alpha)$

14

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

2.14. Proyección

[NJ99, pag 86]

La proyección del vector- $m \overline{u}$ sobre el vector \overline{v} se define

$$proy_v(\overline{u}) = \frac{\overline{u} \cdot \overline{v}}{\overline{v} \cdot \overline{v}} \overline{v}$$

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

2.15. Problemas

1. Sean $u = \begin{bmatrix} 3 \\ 2 \end{bmatrix}$, $v = \begin{bmatrix} -1 \\ 4 \end{bmatrix}$, $w = \begin{bmatrix} -2 \\ -1 \end{bmatrix}$, grafíque :

$$2u, \quad -v, \quad 2u + 3v, \quad 2u - 3v, \quad 2u - 3v + w$$

2. Encuentre el perímetro y los ángulos internos del triangulo con puntos

$$P = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \qquad \qquad Q = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} \qquad \qquad R = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$

- 3. Para el vector $\overline{v} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$ encuentre un vector que
 - \blacksquare un vector unitario paralelo a \overline{v}
 - un vector paralelo a \overline{v} con magnitud $9|\overline{v}|$
 - \blacksquare un vector paralelo a \overline{v} con magnitud 9
 - \blacksquare un vector perpendicular a \overline{v}
 - \blacksquare un vector unitario perpendicular a \overline{v}
- 4. (Opcional) Imagine una pantalla de 20 pixeles de ancho por 6 pixeles de alto. Escriba las letras FJC, cada letra ocupa un cuadro de 6x6 pixeles.

Sea $\overline{v_J}$ el vector columna de 36 renglones formado por los pixeles de la letra J (1 si es negro y 0 si es blanco).

El vector $\overline{u_0}$ corresponde al vector columna de 36 renglones formado por los 6x6 pixeles de la pantalla más a la

Transformaciones Matriciales - gmunoz@udistrital.edu.co - 1 de febrero de 2017

izquierda. El vector $\overline{u_1}$ es similar a $\overline{u_0}$ pero desplazado una columna a la derecha. El vector $\overline{u_i}$ esta desplazado i columnas a la derecha. El último vector es $\overline{u_{14}}$ formado por las 6 columnas de la pantalla más a la derecha.

En grupos calculen (para i entre 0 hasta 14) el producto punto de los vectores unitarios $\widehat{v_J}\cdot\widehat{u_i}$ e indique en donde da el mayor valor.

Bibliografía

- [Blo00] E. D. Bloch, *Proofs and Fundamental*, Birkhäuser, Boston, 2000.
- [Ant06] H. Anton, Álgebra Lineal, Editorial Limusa, 3a. edición, Mexico 2006.
- [Gro05] S. A. Grossman, *Álgebra Lineal*, Mc Graw Hill, 5a. edición, Mexico 2005.
- [NJ99] Nakos, Joyner, Álgebra Lineal con aplicaciones, Editorial Thomson 1999.
- [Str03] G. Strang, Introduction to Linear Algebra, 3a. edición, Wellesley Cambridge Press.