Álgebra de Matrices 2: inversibles y elementales.

Álgebra II - 2020 - 1er cuatrimestre

- Objetivos
- Matrices inversibles
 - definición
 - motivación
 - o como calcular la inversa

Matrices elementales

En este archivo definiremos las matrices inversibles, explicaremos como calcularlas y su relación con los sistemas de ecuaciones.

También definiremos las matrices elementales.

Estas diapositivas estan basadas en las Secciones 1.4 y 1.5 de las *Notas de Álgebra II* de Agustín Garcia y Alejandro Tiraboschi. Allí se pueden encontrar más detalles y el sustento teórico de todas nuestras afirmaciones.

- Objetivos
- Matrices inversibles
 - definición
 - motivación
 - o como calcular la inversa

Matrices elementales

Una matriz $A \in \mathbb{R}^n \check{\nearrow}^n$ es inversible si existe $A^{-1} \in \mathbb{R}^{n \times n}$ tal que

$$A \cdot A^{-1} = A^{-1} \cdot A = \mathrm{Id}_n$$

Se dice que A^{-1} es la inversa de A

Ejemplo

 Id_n es inversible con $(\operatorname{Id}_n)^{-1} = \operatorname{Id}_n$ pues $\operatorname{Id}_n \cdot \operatorname{Id}_n = \operatorname{Id}_n$

Observación

La matriz Id_n es como el 1 de los números reales.

La matriz A^{-1} es como el inverso de un numero real.

Una matriz $A \in \mathbb{R}^{n \times n}$ es inversible si existe $A^{-1} \in \mathbb{R}^{n \times n}$ tal que

$$A \cdot A^{-1} = A^{-1} \cdot A = \mathrm{Id}_n$$

Se dice que A^{-1} es la inversa de A

Ejemplo (*)

$$A = \begin{pmatrix} 2 & -1 \\ 1 & 3 \end{pmatrix} \text{ y } A^{-1} = \begin{pmatrix} \frac{3}{7} & \frac{1}{7} \\ -\frac{1}{7} & \frac{2}{7} \end{pmatrix} \text{ pues}$$

$$\begin{pmatrix} 2 & -1 \\ 1 & 3 \end{pmatrix} \cdot \begin{pmatrix} \frac{3}{7} & \frac{1}{7} \\ -\frac{1}{7} & \frac{2}{7} \end{pmatrix} = \begin{pmatrix} 2\frac{3}{7} + \frac{1}{7} & 2\frac{1}{7} - \frac{2}{7} \\ \frac{3}{7} - 3\frac{1}{7} & \frac{1}{7} + 3\frac{2}{7} \end{pmatrix}$$

Tarea: verificar la multiplicación $A^{-1} \cdot A$

Una matriz $A \in \mathbb{R}^{n \times n}$ es inversible si existe $A^{-1} \in \mathbb{R}^{n \times n}$ tal que

$$A \cdot A^{-1} = A^{-1} \cdot A = \mathrm{Id}_n$$

Se dice que A^{-1} es la inversa de A

Ejemplo

$$A = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \text{y } A^{-1} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \text{ pues}$$

$$\begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \cdot \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$$

$$= \begin{pmatrix} \cos^2 \theta + \sin^2 \theta & \cos \theta \sin \theta - \cos \theta \sin \theta \\ \cos \theta \sin \theta - \cos \theta \sin \theta & \cos^2 \theta + \sin^2 \theta \end{pmatrix}$$

Una matriz $A \in \mathbb{R}^{n \times n}$ es inversible si existe $A^{-1} \in \mathbb{R}^{n \times n}$ tal que

$$A \cdot A^{-1} = A^{-1} \cdot A = \mathrm{Id}_n$$

Se dice que A^{-1} es la inversa de A

Ejemplo

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

Tarea verificar las multiplicaciones $A \cdot A^{-1}$ y $A^{-1} \cdot A$

Definición (1.5.1 y 1.5.2)

Una matriz $A \in \mathbb{R}^{n \times n}$ es inversible si existe $A^{-1} \in \mathbb{R}^{n \times n}$ tal que

$$A \cdot A^{-1} = A^{-1} \cdot A = \mathrm{Id}_n$$

Se dice que A^{-1} es la inversa de A

No toda matriz en inversible

Por ejemplo, $A=\left(\begin{array}{cc} 1 & 0 \\ 0 & 0 \end{array}\right)$ no es inversible.

En efecto, si $A^{-1}=\left(\begin{array}{cc} a & b \\ c & d \end{array}\right)$ fuera la inversa entonces

$$A \cdot A^{-1} = \left(\begin{array}{cc} 1 & 0 \\ 0 & 0 \end{array}\right) \cdot \left(\begin{array}{cc} a & b \\ c & d \end{array}\right) = \left(\begin{array}{cc} a & b \\ 0 & \bigcirc \end{array}\right) \neq \left(\begin{array}{cc} 1 & 0 \\ 0 & \bigcirc \end{array}\right)$$

- Objetivos
- Matrices inversibles
 - definición
 - motivación
 - o como calcular la inversa

Matrices elementales

Observación

La notación AX=Y para sistema de ecuaciones es consistente con la multiplicación de matrices

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & & a_{1n} \\ a_{21} & a_{22} & \cdots & & a_{2n} \\ \vdots & \vdots & \ddots & & \vdots \\ a_{m1} & a_{m2} & \cdots & & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{pmatrix}$$

multiplicando

$$a_{11} x_1 + a_{12} x_2 + \dots + a_{1n} x_n = y_1$$

$$a_{21} x_1 + a_{22} x_2 + \dots + a_{2n} x_n = y_2$$

$$\vdots$$

 $\begin{array}{c} \vdots \\ a_{m1} x_1 + a_{m2} x_2 + \dots + a_{mn} x_n = \exists y_m \in \mathbb{R} \\ \end{array}$

Sea $A \in \mathbb{R}^{n \times n}$ es inverisble e $Y \in \mathbb{R}^n$. Entonces el sistema AX = Y tiene una única solución que es $A^{-1}Y$.

$$\text{Es decir, si } A^{-1} = \left(\begin{array}{cccc} b_{11} & b_{12} & \cdots & & b_{1n} \\ b_{21} & b_{22} & \cdots & & b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ b_{m1} & b_{m2} & \cdots & & b_{mn} \end{array} \right) \text{ entonces}$$

la solución es
$$\begin{cases} x_1 = b_{11}\,y_1 + a_{12}\,y_2 + \dots + b_{1n}\,y_n \\ x_2 = b_{21}\,y_1 + b_{22}\,y_2 + \dots + b_{2n}\,y_n \\ \vdots \\ x_n = b_{n1}\,y_1 + b_{n2}\,y_2 + \dots + \sum_{nn}\,y_n \\ \vdots \end{cases}$$

Sea $A \in \mathbb{R}^{n \times n}$ es inverisble e $Y \in \mathbb{R}^n$. Entonces el sistema AX = Y tiene una única solución que es $A^{-1}Y$.

O si la escribimos en forma de vector la solución es

$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} b_{11} y_1 + a_{12} y_2 + \dots + b_{1n} y_n \\ b_{21} y_1 + b_{22} y_2 + \dots + b_{2n} y_n \\ \vdots \\ b_{n1} y_1 + b_{n2} y_2 + \dots + b_{nn} y_n \end{pmatrix}$$

Sea $A \in \mathbb{R}^{n \times n}$ es inverisble e $Y \in \mathbb{R}^n$. Entonces el sistema AX = Y tiene una única solución que es $A^{-1}Y$.

Ejemplo (*)

La solución del sistema $\begin{pmatrix} 2 & -1 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 3 \\ -2 \end{pmatrix}$ es

$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} \frac{3}{7} & \frac{1}{7} \\ -\frac{1}{7} & \frac{2}{7} \end{pmatrix} \begin{pmatrix} 3 \\ -2 \end{pmatrix} = \begin{pmatrix} 1 \\ -1 \end{pmatrix}.$$

Tarea: verificar que es solución

Sea $A \in \mathbb{R}^{n \times n}$ es inverisble e $Y \in \mathbb{R}^n$. Entonces el sistema AX = Y tiene una única solución que es $A^{-1}Y$.

Demostración

Reemplazando X por $A^{-1}Y$ vemos que efectivamente es una solución:

$$AX = A(A^{-1}Y) \stackrel{\text{asoc}}{=} (AA^{-1})Y \stackrel{\text{versa}}{=} \operatorname{Id}_n Y \stackrel{\text{verto}}{=} Y$$

(La unicidad la analizaremos luego)

Observación

Es como la solución de una ecuación lineal ax = y en \mathbb{R} .

- Objetivos
- Matrices inversibles
 - definición
 - motivación
 - como calcular la inversa

Matrices elementales

Preguntas

Sea $A \in \mathbb{R}^{n \times n}$.

Dicho de otro modo, nos preguntamos si existe una matriz $A^{-1} \in \mathbb{R}^{n \times n}$ tal que

$$A \cdot A^{-1} = \operatorname{Id} = A^{-1} \cdot A.$$

Consideremos la primera igualdad y razonemos como podemos responder a las preguntas.

Si escribimos a A^{-1} resaltando sus columnas:

$$A^{-1} = \left(\begin{array}{cccc} | & | & | & | \\ C_1 & C_2 & \cdots & C_n \\ | & | & | \end{array} \right)$$

por la forma en que multiplicamos las matrices, debe suceder que AC_1 , AC_2 , ..., AC_n tienen que ser iguales a las columnas de Id :

$$AC_1 = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad AC_2 = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \quad \dots, \quad AC_n = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}$$

$$AC_{1} = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad AC_{2} = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \quad \dots, \quad AC_{n} = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}$$

cada una de estas igualdades es un sistema de ecuaciones donde $C_1,\ C_2,\ \dots$, C_n son las incógnitas.

Entonces podemos usar el Método de Gauss.

El Método de Gauss consiste en aplicarle operaciones elementales por filas a cada una de las matrices ampliadas

$$\begin{pmatrix}
\begin{vmatrix} 1 \\ 0 \\ A \\ \vdots \\ 0
\end{pmatrix}, \quad
\begin{pmatrix}
\begin{vmatrix} 0 \\ 1 \\ \vdots \\ 0
\end{pmatrix}, \quad \dots, \quad
\begin{pmatrix}
\begin{vmatrix} 0 \\ 0 \\ A \\ \vdots \\ 1
\end{pmatrix}$$

hasta transformar a A en una MERF.

Dado que en todas estas matrices esta A y por ende le vamos a aplicar las mismas operaciones a todas podemos unirlas a todas en una sola matriz ampliada más grande

$$\begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ A & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

para escribir menos.

Recapitulando,

Armamos la matriz ampliada ("grande")

$$(A|\operatorname{Id})$$

Aplicamos operaciones elementales por filas hasta obtener una matriz de la forma

donde B es MERF y Z es una matriz cuadrada $n\times n$

Con esto la respuesta a nuestras preguntas es dada por lo siguiente.

Teorema

- Si $B = \operatorname{Id}$, entonces A es inversible y $A^{-1} = Z$.
- 2 Si $B \neq \mathrm{Id}$, entonces A no es inversible.

Ejemplo

Apliquemos el teorema a nuestro ejemplo (\star) : $A=\left(\begin{array}{cc} 2 & -1 \\ 1 & 3 \end{array}\right)$

$$\left(\begin{array}{cc|c} 2 & -1 & 1 & 0 \\ 1 & 3 & 0 & 1 \end{array}\right) \xrightarrow{F_1 \leftrightarrow F_2} \left(\begin{array}{cc|c} 1 & 3 & 0 & 1 \\ 2 & -1 & 1 & 0 \end{array}\right) \xrightarrow{F_2 - 2 \cdot F_1} \left(\begin{array}{cc|c} 1 & 3 & 0 & 1 \\ 0 & -7 & 1 & -2 \end{array}\right)$$

$$\stackrel{-\frac{1}{7} \cdot F_2}{\longrightarrow} \left(\begin{array}{cc|c} 1 & 3 & 0 & 1 \\ 0 & 1 & -\frac{1}{7} & \frac{2}{7} \end{array} \right) \xrightarrow{F_1 - 3 \cdot F_2} \left(\begin{array}{cc|c} 1 & 0 & \frac{3}{7} & \frac{1}{7} \\ 0 & 1 & -\frac{1}{7} & \frac{2}{7} \end{array} \right)$$

Entonces $A^{-1}=\left(\begin{array}{cc} \frac{3}{7} & \frac{1}{7} \\ -\frac{1}{7} & \frac{2}{7} \end{array} \right)$ como ya lo sabíamos.

Ejemplo

En cambio la matriz $\begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$ no es inverisble. Pues

$$\left(\begin{array}{cc|c} 1 & 1 & 1 & 0 \\ 2 & 2 & 0 & 1 \end{array}\right) \xrightarrow{F_2 - F_1} \left(\begin{array}{cc|c} 1 & 1 & 1 & 0 \\ \hline 1 & 1 & 1 & 0 \\ \hline 0 & 0 & -2 & 1 \end{array}\right)$$

Demostración del Teorema

Sean Z_1 , Z_2 , ..., Z_n las columnas de Z.

Por el razonamiento que hicimos antes, hemos transformado cada uno de los sistemas de ecuaciones

$$AC_1 = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad AC_2 = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \quad ..., \quad AC_n = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}$$
 en sistemas equivalentes
$$BC_1 = Z_1, \quad BC_2 = Z_2, \quad ..., \quad BC_n = Z_n$$

Por lo tanto, cada uno de estos sistemas tienen las mismas soluciones.

Demostraciones

Analicemos las soluciones de los sistemas

$$BC_1 = Z_1, \quad BC_2 = Z_2, \quad ..., \quad BC_n = Z_n$$

Si $B = \mathrm{Id}$, entonces cada sistema tiene una única solución las cuales son Z_1 , Z_2 , ..., Z_n .

$$\implies AZ_1 = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad AZ_2 = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \quad \dots, \quad AZ_n = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}$$

O lo que es lo mismos

$$AZ = Id$$

Para terminar de probar que A es inversible y $A^{-1} = Z$, debemos ver que $ZA = \mathrm{Id}$. Esto lo haremos en la próxima sección porque necesitamos las matrices elementales.

Demostración

Probemos ahora el caso $B \neq \mathrm{Id}$. Lógicamente pueden susceder dos cosas:

- (1) Algún sistema no tiene solución y por ende A no es inversible.
- (2) Todos los sistemas tienen solución. En este caso observemos lo siguiente.

Demostración

Observemos lo siguiente:

- B tiene filas nulas (por ser cuadrada y MERF)
- Las entradas de Z_1 , Z_2 , ..., Z_n correspondientes a las filas nulas de B son iguales a cero

$$Z = \begin{pmatrix} \tilde{Z} \\ \hline 0 \cdots 0 \end{pmatrix} \text{ primeras filas de Z}$$
 última fila de Z

ullet Z_1 , Z_2 , ..., Z_n son soluciones de cada uno de los sistemas

$$AZ = Id$$

Las dos últimas valen por la manera en que caracterizamos los sistemas que tienen solución (recordar pág 27 del archivo Sist. de ec. lineales: Método de Gauss.)

Supongamos que A es inversible.

Por la tercer observación tenemos que

$$\begin{split} AZ &= \operatorname{Id} \Longrightarrow A^{-1}(AZ) = A^{-1} \cdot \operatorname{Id} \Longrightarrow (A^{-1}A)Z = A^{-1} \\ &\Longrightarrow \operatorname{Id} \cdot Z = A^{-1} \Longrightarrow Z = A^{-1} \\ & \varinjlim \operatorname{Id} \cdot Z = A^{-1} \Longrightarrow \operatorname{Id} \cdot Z = A^{-1} \end{split}$$

Entonces, usando la segunda observación vemos que

$$\left(\begin{array}{c} \widetilde{\operatorname{Id}} \\ 0 \cdots 1 \end{array}\right) = \operatorname{Id} = ZA = \left(\begin{array}{c} \tilde{Z} \\ 0 \cdots 0 \end{array}\right) A = \left(\begin{array}{c} \tilde{Z}A \\ 0 \cdots 0 \end{array}\right)$$

Lo cual es un absurdo. Entonces A no es inversible si $B \neq \mathrm{Id}$.

- Objetivos
- Matrices inversibles
 - definición
 - motivación
 - o como calcular la inversa

Matrices elementales

Definición 1.4.1

Una matriz $n \times n$ se dice elemental si fue obtenida por medio de una única operación elemental a partir de la matriz identidad Id_n

Como hay tres tipos de operaciones elementales, hay tres tipos de matrices elementales.

A continuación las explicitaremos.

El primer tipo de matriz elemental se obtiene tras multiplicar la fila k de Id_n por un número real $c \neq 0$:

fila k
$$\begin{array}{c|cccc} 1 & \cdots & & & & & & & & & & \\ \vdots & \ddots & & & & \vdots & & & & & \vdots \\ 0 & \cdots & 1 & \cdots & 0 & & & & & \\ \vdots & & & \ddots & \vdots & & & & & \\ 0 & & & \cdots & 1 & & & & \\ \end{array} \right) \xrightarrow{cF_k} E = \left(\begin{array}{ccccc} 1 & \cdots & & & & & & & \\ \vdots & \ddots & & & & \vdots & & & \\ 0 & \cdots & c & \cdots & 0 & & & \\ \vdots & & & \ddots & \vdots & & \\ 0 & & & \cdots & 1 & & \\ \end{array} \right)$$

Es una matriz diagonal con todos 1 excepto una c en el lugar k,k. Las entradas de E se pueden definir así

$$[E]_{ij} = \begin{cases} 1 & \text{si } i = j \neq k \\ c & \text{si } i = j = k \\ 0 & \text{si } i \neq j \end{cases}$$

El segundo tipo de matriz elemental se obtiene tras sumar a la fila r de Id_n la fila s multipolicada por t:

Es la matriz identidad con una t en el lugar r, s. Las entradas de E se pueden definir así

$$[E]_{ij} = \begin{cases} 1 & \text{si } i = j \\ t & \text{si } i = r \text{ y } j = s \\ 0 & \text{en el resto} \end{cases}$$

Aquí r < s. Si r > s, la t aparecerá debajo de la diagonal principal.

El tercer tipo de matriz elemental se obtiene tras intercambiar las filas r y s de Id_n :

Las entradas de E se pueden definir así

$$[E]_{ij} = \begin{cases} 1 & \text{si } r \neq i = j \neq s \text{ ó } i = r, j = s \text{ ó } i = s, j = r \\ 0 & \text{en el resto} \end{cases}$$

Teorema 1.4.1

Sea e una operación elemental por fila y $E=e(\mathrm{Id}_m)$ la matriz elemental que se obtiene tras aplicar e a la matriz Id_m . Sea $A\in\mathbb{R}^{m\times n}$. Entonces

$$e(A) = EA,$$

es decir, la matriz que se obtiene tras aplicarle e a A es igual a la multiplicación EA.

Ejemplo (*)

$$\begin{split} E &= e_{\mathbf{F_1} \leftrightarrow \mathbf{F_2}} \left(\mathrm{Id} \right) = \left(\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right) \\ e_{\mathbf{F_1} \leftrightarrow \mathbf{F_2}} \left(\begin{array}{cc} 2 & -1 \\ 1 & 3 \end{array} \right) = \left(\begin{array}{cc} 1 & 3 \\ 2 & -1 \end{array} \right) = \left(\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right) \cdot \left(\begin{array}{cc} 2 & -1 \\ 1 & 3 \end{array} \right) \end{split}$$

Demostración del Teorema 1.4.1

La prueba se divide en 3 casos, uno por cada tipo de operación elemental.

Si e es multiplicar la fila k por un número real $c \neq 0$, entonces ya vimos que $e(\mathrm{Id}_m)$ es una matriz diagonal con todos 1 excepto una c en el lugar k,k.

Por otro lado, en el archivo anterior (pág 23), vimos que multiplicar por una matriz diagonal a izquierda es multiplicar cada fila por el elemento correspondiente de la diagonal.

En este caso, multiplicamos todas las filas por 1 excepto la fila k por c.

Como queríamos.

Demostración del Teorema 1.4.1

$$EA = \begin{pmatrix} 1 & \cdots & & & 0 \\ \vdots & \ddots & & & \vdots \\ 0 & \cdots & c & \cdots & 0 \\ \vdots & & & \ddots & \vdots \\ 0 & & & \cdots & 1 \end{pmatrix} \begin{pmatrix} a_{11} & \cdots & & a_{1n} \\ \vdots & \ddots & & & \vdots \\ a_{k1} & \cdots & a_{kj} & \cdots & a_{kn} \\ \vdots & & & \ddots & \vdots \\ a_{m1} & & \cdots & a_{mn} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} & \cdots & & & a_{1n} \\ \vdots & \ddots & & & \vdots \\ ca_{k1} & \cdots & ca_{kj} & \cdots & ca_{kn} \\ \vdots & & & \ddots & \vdots \\ a_{m1} & & & \cdots & a_{mn} \end{pmatrix} = e(A)$$

Demostración del Teorema 1.4.1

La prueba para las otras 2 operaciones usa las fórmulas de la multiplicación y de las entradas de las matrices elementales. Hay que manipular las sumas y los subíndices. No vale la pena hacerlo ahora. Si alguien no sabe que hacer durante esta larga cuarentena le recomiendo hacerlo :) En las notas de Garcia-Tiraboschi esta hecha la prueba para las matrices elementales 2×2 .

Ahora podemos terminar de probar:

Teorema

- Si $B = \mathrm{Id}$, entonces A es inversible y $A^{-1} = Z$.
- ② Si $B \neq \mathrm{Id}$, entonces A no es inversible.

Nos faltaba demostrar que $ZA = \operatorname{Id}$ si $B = \operatorname{Id}$ Recordemos como construimos Z

$$(A|\operatorname{Id}) \xrightarrow{e_1} (e_1(A)|e_1(\operatorname{Id})) \xrightarrow{e_2} \cdots \xrightarrow{e_n} (\operatorname{Id}|Z)$$

le aplicamos a la matriz $(A|\operatorname{Id})$ varias operaciones elementales por filas hasta transformar a A en Id

Entonces podemos usar el Teorema 1.4.1 para interpretar las operaciones elementales como producto de matrices.

$$(A|\operatorname{Id}) \xrightarrow{e_1} (e_1(A)|e_1(\operatorname{Id})) \xrightarrow{e_2} \cdots \xrightarrow{e_n} (\operatorname{Id}|Z)$$

podemos interpretar como sigue

$$Z = e_n(e_{n-1}(\cdots e_2(e_1(\mathrm{Id})))) \stackrel{\mathsf{Teo}\ 1.4.1}{=} e_n(\mathrm{Id}) \cdot e_{n-1}(\cdots e_2(e_1(\mathrm{Id})))$$

$$\stackrel{\mathsf{Teo}\,\mathbf{1.4.1}}{=} e_n(\mathsf{Id}) \cdot e_{n-1}(\mathsf{Id}) \cdots e_2(\mathsf{Id}) e_1(\mathsf{Id}) \,\mathsf{Id}$$

$$Id = e_n(e_{n-1}(\cdots e_2(e_1(A)))) \stackrel{\text{Teo 1.4.1}}{=} e_n(Id) \cdot e_{n-1}(\cdots e_2(e_1(A)))$$

$$\stackrel{\text{Teo 1.4.1}}{=} e_n(\text{Id}) \cdot e_{n-1}(\text{Id}) \cdots e_2(\text{Id})e_1(\text{Id})A$$

$$=ZA$$

Veamos lo anterior en nuestro ejemplo (\star)

$$\left(\begin{array}{cc|c} 2 & -1 & 1 & 0 \\ 1 & 3 & 0 & 1 \end{array}\right) \xrightarrow{\mathbf{F_1} \leftrightarrow \mathbf{F_2}} \left(\begin{array}{cc|c} 1 & 3 & 0 & 1 \\ 2 & -1 & 1 & 0 \end{array}\right) \xrightarrow{\mathbf{F_2} - 2 \cdot \mathbf{F_1}} \left(\begin{array}{cc|c} 1 & 3 & 0 & 1 \\ 0 & -7 & 1 & -2 \end{array}\right)$$

$$\stackrel{-\frac{1}{7} \cdot F_2}{\longrightarrow} \left(\begin{array}{cc|c} 1 & 3 & 0 & 1 \\ 0 & 1 & -\frac{1}{7} & \frac{2}{7} \end{array} \right) \stackrel{F_1 - 3 \cdot F_2}{\longrightarrow} \left(\begin{array}{cc|c} 1 & 0 & \frac{3}{7} & \frac{1}{7} \\ 0 & 1 & -\frac{1}{7} & \frac{2}{7} \end{array} \right)$$

Las matrices elementales correspondientes a cada una de las operaciones son

$$E_1 = e_{F_1 \leftrightarrow F_2} (\text{Id}) = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \qquad E_2 = e_{F_2 - 2 \cdot F_1} (\text{Id}) = \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix}$$

$$E_3 = e_{-\frac{1}{7} \cdot F_2} (\text{Id}) = \begin{pmatrix} 1 & 0 \\ 0 & -\frac{1}{7} \end{pmatrix}$$
 $E_4 = e_{F_1 - 3 \cdot F_2} (\text{Id}) = \begin{pmatrix} 1 & -3 \\ 0 & 1 \end{pmatrix}$

Tarea

Verificar que valen las siguientes igualdades

$$E_1 \cdot A = \begin{pmatrix} 1 & 3 \\ 2 & -1 \end{pmatrix} \qquad E_2 \cdot E_1 \cdot A = \begin{pmatrix} 1 & 3 \\ 0 & -7 \end{pmatrix}$$

$$E_3 \cdot E_2 \cdot E_1 \cdot A = \begin{pmatrix} 1 & 3 \\ 0 & 1 \end{pmatrix}$$
 $E_4 \cdot E_3 \cdot E_2 \cdot E_1 \cdot A = \operatorname{Id}$

$$E_4 \cdot E_3 \cdot E_2 \cdot E_1 = A^{-1}$$