Álgebra de Matrices 1: multiplicación y suma.

Álgebra II - 2020 - 1er cuatrimestre

- Objetivos

Los objetivos de esta unidad son:

- Aprender a operar con matrices (sumar, multiplicar, cálcular inversas).
- Familiarizarse con la notación de subíndices para las entradas de matrices.
- Usar matrices para la resolución de sistemas de ecuaciones.

En este primer archivo definiremos la suma y multiplicación de matrices, y la multiplicación por un escalar. Al final, daremos un glosario de matrices.

Estas diapositivas estan basadas en las Secciones 1.3 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.

2 Suma

Multiplicación

4 Glosario

Definición

Sean $A, B \in \mathbb{R}^{m \times n}$ matrices del mismos orden.

La suma A + B es la matriz que resulta de sumar "coordenada a coordena" las matrices A y B. En símbolos,

$$A+B\in\mathbb{R}^{m imes n}$$
 con $[A+B]_{ij}=[A]_{ij}+[B]_{ij}.$ entrada ij

Ejemplo

Si
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$$
 y $B = \begin{pmatrix} 10 & 20 & 30 \\ 40 & 50 & 60 \end{pmatrix}$ entonces

$$A + B = \begin{pmatrix} 11 & 22 & 33 \\ 44 & 55 & 66 \end{pmatrix}$$

En este caso
$$(A + B)_{12} = (A)_{12} + (B)_{12} = 2 + 20 = 22$$

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & & & & a_{1n} \\ a_{21} & a_{22} & \cdots & & & a_{2n} \\ \vdots & \vdots & \ddots & & \vdots \\ a_{m1} & a_{m2} & \cdots & & a_{mn} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} & \cdots & & b_{1n} \\ b_{21} & b_{22} & \cdots & & b_{2n} \\ \vdots & \vdots & \ddots & & \vdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{pmatrix}$$

Propiedades[®]

La suma de matrices satsiface las mismas propiedades que la suma de números reales.

Proposición

Si A, B, C son matrices $m \times n$, entonces

- A + B = B + A (conmutativa)
- A + (B + C) = (A + B) + C (asociativa)
- A + 0 = A (elemento neutro)
- A + (-A) = 0 (opuesto)

$$\operatorname{donde} 0 = \left(\begin{array}{ccc} 0 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & 0 \end{array} \right) \quad \operatorname{y} \quad -A = \left(\begin{array}{ccc} -a_{11} & \cdots & -a_{1n} \\ \vdots & \ddots & \vdots \\ -a_{m1} & \cdots & -a_{mn} \end{array} \right)$$

Demostración

Resumidamente, estas propiedades valen porque valen en \mathbb{R} y estamos sumando coordenada a coordenada números reales. Veamos a continuación la demostración explicitamente.

Empecemos por ver que las matrices A + B y B + A son iguales. O sea, que cada una de sus coordenadas son iguales. Esto es cierto por lo siguiente:

de R

Comprovemos ahora la asociatividad.

Queremos ver que las matrices A+(B+C) y (A+B)+C son iguales. O sea, que cada una de sus coordenadas son iguales. Esto es cierto por lo siguiente:

$$[A+(B+C)]_{ij} \stackrel{\text{definición}}{=} [A]_{ij} + [B+C]_{ij} \stackrel{\text{definición}}{=} [A]_{ij} + \left([B]_{ij} + [C]_{ij}\right)$$

Demostración

Ahora verificamos la propiedade del neutro

Suma

$$A + 0 = \begin{pmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} 0 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & 0 \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} + 0 & \cdots & a_{1n} + 0 \\ \vdots & \ddots & \vdots \\ a_{m1} + 0 & \cdots & a_{mn} + 0 \end{pmatrix} = \begin{pmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{pmatrix} = A$$

Por último verificamos la propiedad del opuesto

$$A + (-A) = \begin{pmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{pmatrix} + \begin{pmatrix} -a_{11} & \cdots & -a_{1n} \\ \vdots & \ddots & \vdots \\ -a_{m1} & \cdots & -a_{mn} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11} - a_{11} & \cdots & a_{1n} - a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} - a_{m1} & \cdots & a_{mn} - a_{mn} \end{pmatrix}$$

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

Multiplicación

Multiplicación

•••••••••

- 2 Suma
- 3 Multiplicación
- Glosario

Definición

Sean
$$A \in \mathbb{R}^{m \times n}$$
 y $B \in \mathbb{R}^{n \times p}$.

El producto $A\cdot B$ es una matriz de orden $m\times p$ cuyas entradas son definidas por la siguiente fórmula

$$\mathbf{A} \cdot \mathbf{B} \in |\mathbf{R}^{\mathsf{m} \times \mathsf{p}} [A \cdot B]_{ij} = \sum_{k=1}^{n} [A]_{ik} \cdot [B]_{kj}.$$

Podemos visualizar la multiplicación así:

$$\begin{pmatrix} \vdots & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & \vdots & & \vdots \end{pmatrix} \cdot \begin{pmatrix} \cdots & b_{1j} & \cdots \\ \cdots & b_{2j} & \cdots \\ \vdots & \vdots & & \vdots \\ \cdots & b_{nj} & \cdots \end{pmatrix} = \begin{pmatrix} \cdots & \vdots \\ \sum_{k=1}^{n} a_{ik} \cdot b_{kj} & \cdots \\ \vdots & & \vdots \end{pmatrix}$$
fila i

Ejemplo

Si
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$$
 y $B = \begin{pmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{pmatrix}$ entonces

$$A \cdot B = \begin{pmatrix} 1 \cdot 1 + 2 \cdot 3 + 3 \cdot 5 & 1 \cdot 2 + 2 \cdot 4 + 3 \cdot 6 \\ 4 \cdot 1 + 5 \cdot 3 + 6 \cdot 5 & 4 \cdot 2 + 5 \cdot 4 + 6 \cdot 6 \end{pmatrix} = \begin{pmatrix} 22 & 28 \\ 49 & 64 \end{pmatrix}$$

En este caso:

$$\begin{aligned}
[A \cdot B]_{12} &= \sum_{k=1}^{n} [A]_{1k} \cdot [B]_{k2} \\
&= [A]_{11} \cdot [B]_{12} + [A]_{12} \cdot [B]_{22} + [A]_{13} \cdot [B]_{32} \\
&= 1 \cdot 2 + 2 \cdot 4 + 3 \cdot 6
\end{aligned}$$

Observación 1.3.1

En el caso particular que A sea un vector fila y B un vector columna obtenemos un número real:

$$\begin{pmatrix} a_{i1} & a_{i2} & \cdots & a_{in} \end{pmatrix} \cdot \begin{pmatrix} b_{1j} \\ b_{2j} \\ \vdots \\ b_{nj} \end{pmatrix} = \sum_{k=1}^{n} a_{ik} \cdot b_{kj}$$

La multiplicación de matrices satisface algunas de las propiedades que satisface la multiplicación de números reales.

Otras no.

Y pueden pasar cosas raras, distintas a las que estamos acostumbradxs cuando multiplicamos números reales.

Las propiedades similares son:

Proposición

Si $A \in \mathbb{R}^{m \times n}$, $B \in \mathbb{R}^{n \times p}$ y $C \in \mathbb{R}^{p \times q}$ entonces

- $A \cdot (B \cdot C) = (A \cdot B) \cdot C$ (asociativa)
- $A \cdot \mathrm{Id}_n = \mathrm{Id}_m \cdot A = A$ (elemento neutro)

donde
$$\mathrm{Id}_k = \left(\begin{array}{ccc} 1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & 1 \end{array} \right) \in \mathbb{R}^{k \times k}$$

gracias a la asociatividad podemos e<mark>s</mark>cribir

para expresar el producto de n veces A

Proposición

Si $A \in \mathbb{R}^{m \times n}$ y $B, C \in \mathbb{R}^{n \times p}$ entonces $A \cdot (B+C) = A \cdot B + A \cdot C$ Si $A, B \in \mathbb{R}^{m \times n}$ y $C \in \mathbb{R}^{n \times p}$ entonces $(A+B) \cdot C = A \cdot C + B \cdot C$ (distributiva)

Demostración

Vamos a demostrar la primera proposición. La segunda es un ejercicio del práctico. Ambas se demuestran de la misma manera que la proposición referida a la suma.

conmutatividad de la suma en R

$$[A\cdot(B\cdot C)]_{ij} = \sum_{k=1}^n [A]_{ik}\cdot[B\cdot C]_{kj} = \sum_{k=1}^n [A]_{ik}\cdot\left(\sum_{l=1}^p [B]_{kl}\cdot[C]_{lj}\right)$$

distributividad en R

 $\stackrel{\checkmark}{=} \sum_{k=1}^{n} \sum_{l=1}^{p} [A]_{ik} \cdot [B]_{kl} \cdot [C]_{lj} \stackrel{\checkmark}{=} \sum_{l=1}^{p} \sum_{k=1}^{n} [A]_{ik} \cdot [B]_{kl} \cdot [C]_{lj} =$ $\stackrel{`}{=} \sum_{k=1}^{n} \sum_{l=1}^{p} [A]_{ik} \cdot [B]_{kl} \cdot [C]_{lj} =$ $\stackrel{`}{=} \sum_{l=1}^{n} \sum_{l=1}^{p} [A]_{ik} \cdot [B]_{kl} \cdot [C]_{lj} =$

$$= \sum_{l=1}^p \left(\sum_{k=1}^n [A]_{ik} \cdot [B]_{kl} \right) \cdot [C]_{lj} = \sum_{l=1}^n [A \cdot B]_{il} \cdot [C]_{lj} = [(A \cdot B) \cdot C]_{ij}$$
 definición definición

Demostración

Veamos ahora la propiedad del elemento neutro. Notemos que las entradas de la matriz Id_k son determinadas de la siguiente manera

$$[\mathrm{Id}_k]_{ij} = egin{cases} 1 & ext{ si } i=j & ext{ sobre Id} \ 0 & ext{ si } i
eq j & ext{ en el} \ 0 & ext{ glosario} \end{cases}$$

Multiplicación 000000000000000

porque son todas ceros salvo en la diagonal (donde el número de fila y columna coinciden). Entonces

$$[A \cdot \mathrm{Id}_n]_{ij} = \sum_{k=1}^n [A]_{ik} \cdot [\mathrm{Id}_n]_{kj} = [A]_{ij} \cdot 1 = [A]_{ij}$$

$$[\mathrm{Id}_m \cdot A]_{ij} = \sum_{k=1}^m [\mathrm{Id}_n]_{ik} \cdot [A]_{kj} = 1 \cdot [A]_{ij} = [A]_{ij}$$

Cosas raras

Veamos ahora algunas propiedades que no valen cuando multiplicamos matrices. Es decir, daremos contraejemplos.

No es conmutativa

$$\left(\begin{array}{cc} 1 & 2 \\ 3 & 4 \end{array}\right) \cdot \left(\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right) \neq \left(\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right) \cdot \left(\begin{array}{cc} 1 & 2 \\ 3 & 4 \end{array}\right) \text{ and is tarea: verifical que estos productos son distintos}$$

Multiplicar por algo no nulo puede dar cero

$$\left(\begin{array}{cc} 1 & 1 \\ 1 & 1 \end{array}\right) \cdot \left(\begin{array}{cc} -1 & -1 \\ 1 & 1 \end{array}\right) = \left(\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right)$$

Elevar al cuadrado u otra potencia puede dar cero

Buscar ejemplos es un ejerciciod del práctico.

Casos particulares

Multiplicar por la matriz nula

$$0 \cdot A = A \cdot 0 = 0$$
 para toda matriz A .

$$[0 \cdot A]_{ij} = \sum_{k} [0]_{ik} \cdot [A]_{kj} = \sum_{k} 0 \cdot [A]_{kj} = 0$$

Multiplicación 000000000000000

$$[A \cdot 0]_{ij} = \sum_{k} [A]_{ik} \cdot [0]_{kj} = \sum_{k} [A]_{ik} \cdot 0 = 0$$

Casos particulares

Multiplicar por una diagonal por la izquierda (Observación 1.3.1)

$$\mathsf{Sea}\ D = \left(\begin{array}{cccc} d_1 & 0 & \cdots & 0 \\ 0 & d_2 & \cdots & 0 \\ \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & d_m \end{array}\right) \mathsf{y}\ A = (a_{ij}) \in \mathbb{R}^{m \times n} \ \mathsf{entonces}$$

$$[DA]_{ij} = \sum_{k=1}^{m} [D]_{ik} \cdot [A]_{kj} = [D]_{ii}[A]_{ij} = d_i a_{ij}$$

y por lo tanto $DA = (d_i a_{ij}) \in \mathbb{R}^{m \times n}$,

 $\Rightarrow DA = \begin{pmatrix} d_{i}a_{ij} \end{pmatrix} \in \mathbb{R}^{m \times n},$ $\Rightarrow DA = \begin{pmatrix} d_{1}a_{11} & d_{1}a_{12} & \cdots & d_{1}a_{1n} \\ d_{2}a_{21} & d_{2}a_{22} & \cdots & d_{2}a_{2n} \\ \vdots & \vdots & \vdots \\ d_{m}a_{m1} & d_{m}a_{m2} & \cdots & d_{m}a_{mn} \end{pmatrix}$ ver más sobre matrices diagonales en el glosario

Casos particulares

Tarea

Verificar la igualdad anterior para
$$D=\left(egin{array}{cc} 2&0\\0&3 \end{array}\right)$$
 y
$$A=\left(egin{array}{cc} 1&2&3\\4&5&6 \end{array}\right)$$

En palabras, multiplicar a izquierda por una diagonal es multiplicar cada fila por el elemento correspondiente de la diagonal. Algo similar pasa cuando multiplicamos a derecha como lo verificaran en la práctica.

Multiplicación de una matriz por un escalar

Sea $A \in \mathbb{R}^{m \times n}$ y $c \in \mathbb{R}$. La matriz cA es la matriz que se obtiene multiplicando todas las entradas de A por c. En símbolos,

$$cA \in \mathbb{R}^{m \times n}$$
 con $[cA]_{ij} = c[A]_{ij}$

En la Sección 1.3.4 pueden ver algunas propiedades de esta operación

Ejemplo

Si
$$A=\left(\begin{array}{ccc} 1 & 2 & 3 \\ 4 & 5 & 6 \end{array}\right)$$
 y $c=10$ entonces

$$10A = \left(\begin{array}{cc} 10 & 20 & 30 \\ 40 & 50 & 60 \end{array}\right)$$

En este caso: $(cA)_{12} = 10[A]_{12} = (20.)$

caso particular

Observación

Hemos visto que las operaciones de suma, multiplicación y multiplicación por escalar en el conjunto de matrices de orden $n \times n$ satisfacen ciertas propiedades.

En matemática, los conjuntos con este tipo de operaciones se los llama álgebras.

Es por eso que esta sección se llama Álgebra de Matrices.

- Objetivos

- 4 Glosario

Matriz cuadrada

Una matriz $A \in \mathbb{R}^{n \times n}$ se dice cuadrada de orden n porque tiene igual cantidad de filas que de columnas.

Los elementos de la diagonal principal son a_{ii} con $1 \le i \le n$

Matriz diagonal

Una matriz cuadrada D de orden n se dice diagonal si todas las entradas fuera de la diagonal son nulas.

$$D = \begin{pmatrix} d_1 & 0 & \cdots & & 0 \\ 0 & d_2 & 0 & \cdots & & 0 \\ \vdots & 0 & \ddots & & \vdots \\ \vdots & & & \ddots & \vdots \\ 0 & 0 & \cdots & & 0 & d_n \end{pmatrix}$$

Las entradas de D se pueden describir como sigue

$$[D]_{ij} = \begin{cases} d_i & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$$

Glosario

Matriz identidad

La matriz diagonal de orden n con todos unos en la diagonal se llama matriz identidad de orden n y se denota Id_n .

$$\mathrm{Id}_n = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

Las entradas de Id_n se pueden describir como sigue

$$[\mathrm{Id}_n]_{ij} = \begin{cases} 1 & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$$

A veces escribiremos simplemente Id, omitiendo el subíndice n.

La matriz nula de orden $m \times n$ es la matriz cuyas entradas son todas ceros. Se la denota 0.

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

Las entradas de 0 se pueden describir como sigue

$$[0]_{ij} = 0 \quad \forall i, j$$

Matriz triangular superior

Una matriz cuadrada cuyas entradas por debajo de la diagonal principal son cero se llama matriz triangular superior.

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ 0 & a_{22} & \cdots & a_{2n} \\ \vdots & 0 & \ddots & \vdots \\ \vdots & & \ddots & \vdots \\ 0 & 0 & \cdots & 0 & a_{nn} \end{pmatrix}$$

En fórmula, A es triangular superior si $a_{ij} = 0$ para todo i < j.

Matriz triangular inferior

Una matriz cuadrada cuyas entradas por encima de la diagonal principal son cero se llama matriz triangular inferior.

$$A = \begin{pmatrix} a_{11} & 0 & \cdots & & 0 \\ a_{21} & a_{22} & 0 & \cdots & & 0 \\ \vdots & \vdots & \ddots & & \vdots \\ a_{n1} & a_{n2} & \cdots & & \cdots & a_{nn} \end{pmatrix}$$

En fórmula, A es triangular inferior si $a_{ij} = 0$ para todo i > j.

Glosario

Vector columna

Un vector columna es una matriz formada por una sóla columna.

$$v = \begin{pmatrix} v_1 \\ v_2 \\ \vdots \\ v_m \end{pmatrix} \in \mathbb{R}^m$$

El conjunto de vectores columna es denotado \mathbb{R}^m en vez de $\mathbb{R}^{m\times 1}$.

Usamos un sólo subíndice para identificar las coordenadas de un vector columna.

Vector fila

Un vector fila es una matriz formada por una sóla fila.

$$v = (v_1, v_2, \cdots v_n) \in \mathbb{R}^n$$

El conjunto de vectores fila es denotado \mathbb{R}^n en vez de $\mathbb{R}^{1\times n}$.

Usamos un sólo subíndice para identificar las coordenadas de un vector fila.

Si es necesario usamos comas para separar las coordenadas.