Teoría sintética de Matrices y Determinantes (1º Parte)

Definición de matriz

Se llama **matriz** de orden $m \times n$ a todo conjunto rectangular de elementos a_{ij} dispuestos en m filas y n columnas de la forma:

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1j} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2j} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{i1} & a_{i2} & \cdots & a_{ij} & \cdots & a_{in} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mj} & \cdots & a_{mn} \end{pmatrix}$$

El elemento genérico de la matriz A es a_{ij} con i =1, 2, ..., m, j =1, 2, ..., n. Los subíndices indican la posición del elemento dentro de la matriz, el primero denota la fila (i) y el segundo la columna (j). Por ejemplo el elemento a_{25} será el elemento de la fila 2 y columna 5.

Podemos escribir: Sea $A = (a_{ij})_{mxn}$, o bien $A \in K^{mxn}$, es decir, A pertenece a la clase de matrices mxn

Dos matrices son **iguales** cuando tienen la misma dimensión y los elementos que ocupan el mismo lugar en ambas son iguales.

Algunos tipos de matrices

Atendiendo a la forma

Matriz Rectangular: Es aquella en la que el número de filas es distinto al número de columnas, es decir m ≠ n.

Ejemplo:
$$B_{2x3} = \begin{bmatrix} 1 & -2 & 0 \\ -3 & 5 & 4 \end{bmatrix}$$
, m = 2 y n = 3

Matriz fila: Es una matriz que solo tiene una fila, es decir m =1 y por tanto es de orden 1xn.

Ejemplo:
$$A_{1x3} = [-1 \ 2 \ -5]$$

Matriz columna: Es una matriz que solo tiene una columna, es decir, n =1 y por tanto es de orden m x1.

Ejemplo:
$$A_{3x1} = \begin{bmatrix} 8 \\ -4 \\ -3 \end{bmatrix}$$

<u>Matriz cuadrada</u>: Es aquella que tiene el mismo número de filas que de columnas, es decir $\mathbf{m} = \mathbf{n}$. En estos casos se dice que la matriz cuadrada es de orden n, y no n x n.

Los elementos a_{ij} con i = j, son los que forman la llamada diagonal principal de la matriz cuadrada, y los elementos a_{ij} con i + j = n + 1 la diagonal secundaria.

Ejemplo:
$$A_{2x2} = \begin{bmatrix} 2 & 4 \\ 5 & 6 \end{bmatrix}$$
,

2, 6 son los elementos de la diagonal principal y 4 y 5 los elementos de la diagonal secundaria

<u>Matriz simétrica</u>: Una matriz cuadrada A es simétrica si $a_{ij} = a_{ij}$ □ para todo i, j.

Ejemplo:
$$A_{2x2} = \begin{bmatrix} 2 & 4 \\ 4 & 6 \end{bmatrix}$$
 donde $a_{12} = a_{21} = 4$

<u>Matriz antisimétrica</u>: Una matriz cuadrada es antisimétrica si si $a_{ij} = -a_{ji} \square i$, j.y los elementos de la diagonal principal son nulos

Ejemplo:
$$A_{3x3} = \begin{bmatrix} 0 & -1 & 3 \\ 1 & 0 & -5 \\ -3 & 5 & 0 \end{bmatrix}$$

Atendiendo a los elementos

Matriz nula es aquella que todos sus elementos son 0 y se representa por 0.

Ejemplo:
$$A_{2x2}\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

<u>Matriz diagonal o casi escalar</u>: Es una matriz cuadrada, en la que todos los elementos no pertenecientes a la diagonal principal son nulos.

Ejemplo:
$$A_{3x3} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & -3 \end{bmatrix}$$

<u>Matriz escalar</u>: Es una matriz donde los elementos de la diagonal principal son iguales y los demás elementos son nulos.

Ejemplo:
$$A_{3x3} = \begin{bmatrix} -3 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & -3 \end{bmatrix}$$

Matriz unidad o identidad: Es una matriz escalar con los elementos de la diagonal principal iguales a 1.

Ejemplo:
$$A_{3x3} = I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

<u>Matriz Triangular</u>: Es una matriz cuadrada que tiene nulos todos los elementos que están a un mismo lado de la diagonal principal. Las matrices triangulares pueden ser de dos tipos:

<u>Triangular Superior</u>: Si los elementos que están por debajo de la diagonal principal son todos nulos. Es decir, $a_{ij} = 0 \square si i < j$.

$$A_{3x3} = \begin{bmatrix} 1 & -4 & 11 \\ 0 & 3 & 10 \\ 0 & 0 & 17 \end{bmatrix}$$

<u>Triangular Inferior</u>: Si los elementos que están por encima de la diagonal principal son todos nulos. Es decir, $a_{ij} = 0$ si $\Box j < i$.

$$A_{3x3} = \begin{bmatrix} 3 & 0 & 0 \\ 1 & 11 & 0 \\ 5 & -9 & 1 \end{bmatrix}$$

<u>Matriz traspuesta</u>: Dada una matriz A, se llama traspuesta de A, y se representa por A^T , a la matriz que se obtiene cambiando filas por columnas. La primera fila de A es la primera columna de A^T , la segunda fila de A es la segunda columna de A^T , etc.

De la definición se deduce que si A es de orden m x n, entonces A^T es de orden n x m.

$$A = \begin{bmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{bmatrix} \Rightarrow A^T = \begin{bmatrix} a_{11} & \dots & a_{m1} \\ \vdots & & \vdots \\ a_{1n} & \dots & a_{mn} \end{bmatrix}$$

Ejemplo:
$$A_{2x2} = \begin{bmatrix} 2 & 4 \\ 5 & 6 \end{bmatrix}$$
 entonces $A_{2x2}^T = \begin{bmatrix} 2 & 5 \\ 4 & 6 \end{bmatrix}$

Propiedades de la trasposición de matrices

- 1. Dada una matriz A, siempre existe su traspuesta y además es única.
- 2. $(A^{T})^{T} = A$.

Suma de matrices

Para sumar dos matrices $A=(a_{ij})$, $B=(b_{ij})$, éstas deben ser del mismo orden o dimensión y la matriz resultante, es otra matriz $S=(s_{ij})$ de la misma dimensión que los sumandos y con término genérico $s_{ij}=a_{ij}+b_{ij}$, es decir, la suma se realiza elemento a elemento.

La suma de las matrices A y B se denota por A+B.

Ejemplo:
$$A_{2x2} = \begin{bmatrix} 2 & 4 \\ 5 & 6 \end{bmatrix}$$
 y $B_{2x2} = \begin{bmatrix} -12 & 6 \\ 3 & 13 \end{bmatrix}$ entonces $A + B = \begin{bmatrix} -10 & 10 \\ 8 & 19 \end{bmatrix}$

Para cualesquiera matrices A, B y C de las mismas dimensiones, se cumplen las siguientes propiedades:

- 1. A + (B + C) = (A + B) + C (propiedad asociativa)
- 2. A + B = B + A (propiedad conmutativa)

- 3. A + 0 = A (0 es la matriz nula)
- 4. La matriz -A, que se obtiene cambiando de signo todos los elementos de A, recibe el nombre de matriz opuesta de A, ya que $A + \Box (-A) = 0$.
- 5. A.(B + C) = A.B + A.C (propiedad distributiva)

La diferencia de matrices A y B se representa por A–B, y se define como: A–B = A +□ (–B)

Ejemplo:
$$A_{2x2} = \begin{bmatrix} 2 & 4 \\ 5 & 6 \end{bmatrix}$$
, $B_{2x2} = \begin{bmatrix} -12 & 6 \\ 3 & 13 \end{bmatrix}$, $-B = \begin{bmatrix} 12 & -6 \\ -3 & -13 \end{bmatrix}$

entonces
$$A + (-B) = \begin{bmatrix} 14 & -2 \\ 2 & -7 \end{bmatrix}$$

Producto de una matriz por un número

El producto de una matriz $A = (a_{ij})$ por un número real k es otra matriz $B = (b_{ij})$ de la misma dimensión que A y tal que cada elemento b_{ij} de B se obtiene multiplicando a_{ij} por k, es decir, $b_{ij} = k \cdot a_{ij}$.

Ejemplo:
$$Sea\ A = \begin{bmatrix} 14 & -2 \\ 2 & -7 \end{bmatrix} y \ k = 2$$
, $entonces\ 2$. $A = B = \begin{bmatrix} 28 & -4 \\ 4 & -14 \end{bmatrix}$

El producto de la matriz A por el número real k se designa por k·A. Al número real k se le llama también escalar, y a este producto, producto de escalares por matrices.

Propiedades del producto de una matriz por un escalar

- 1. k(A + B) = kA + kB (propiedad distributiva 1a)
- 2. (k + h)A = k A + h A (propiedad distributiva 2^a)
- 3. k [h A] = (k h) A (propiedad asociativa mixta)
- 4. $1 \cdot A = A$ (elemento unidad)

Propiedades simplificativas

- 1. A + C = B + C si A = B.
- 2. k A = k B si A = B y k es distinto de 0.
- 3. k A = h A si h = k y A es distinto de 0.

Producto de matrices

Para poder multiplicar dos matrices A y B, el número de columnas de la primera matriz debe ser igual al número de filas de la segunda matriz, y su producto es otra matriz P donde el orden o dimensión estará dado por el número de filas de la primera matriz y el número de columnas de la segunda matriz, es decir:

El producto de la matriz A_{mxn} por la matriz B_{nxp} es una matriz P de orden mxp

$$P_{ij} = \sum a_{ik} . b_{kj}$$

Es evidente que el número de columnas de A debe coincidir con el número de filas de B.

Podemos generalizar al producto de matrices como: $P_{ij} = \sum_{k=1}^{n} a_{ik} \cdot b_{kj}$

$$P = A \cdot B$$
 en donde: $P_{ij} = a_{i1} \cdot b_{1j} + a_{i2} \cdot b_{2j} + \dots + a_{ip} \cdot b_{pj}$

Ejemplos
$$A = \begin{bmatrix} 2 & 1 \\ 0 & 3 \end{bmatrix}$$
; $B = \begin{bmatrix} 1 & -2 & 0 \\ -3 & 5 & 4 \end{bmatrix}$, entonces A_{2x2} . $B_{2x3} = P_{2x3}$

Propiedades del producto de matrices

- 1. $A \cdot (B \cdot C) = (A \cdot B) \cdot C$
- 2. El producto de matrices en general no es conmutativo.
- 3. Si A es una matriz cuadrada de orden **n** se tiene $A \cdot I_n = I_n \cdot A = A$.
- 4. Dada una matriz cuadrada A de orden n, no siempre existe otra matriz B tal que $\mathbf{A} \cdot \mathbf{B} = \mathbf{B} \cdot \mathbf{A} = \mathbf{I_n}$. Si existe dicha matriz B, se dice que es la matriz inversa de A y se representa por \mathbf{A}^{-1} .
- 5. El producto de matrices es distributivo respecto de la suma de matrices, es decir:

$$A \cdot (B + C) = A \cdot B + A \cdot C$$

Consecuencias de las propiedades

- 1. Si A·B= 0 no implica que A=0 ó B=0.
- 2. Si $A \cdot B = A \cdot C$ no implica que B = C.
- 3. En general $(A+B)^2 \square = \square A^2 + 2AB + B^2$, ya que $A \cdot B = B \cdot A$.
- 4. En general $(A+B)\cdot(A-B) = \Box A^2 B^2$, ya que $A\cdot B = B\cdot A$.

Fuente:

- SMITH, Stanley y otros *Algebra, Trigonometría y Geometría Analítica* Ed. Addison Wesley Longman 1998
- http://thales.cica.es/rd/Recursos/rd99/ed99-0289-02/ed99-0289-02.html