Teorema de Cayley-Hamilton

Objetivos. Demostrar el teorema de Cayley–Hamilton. Conocer los conceptos de polinomios con coeficientes matriciales y de matrices con entradas polinomiales.

Requisitos. Polinomio de un operador lineal, polinomio de una matriz, matriz adjunta, definición formal del producto de polinomios.

El enunciado del teorema de Cayley-Hamilton

1. Ejemplo. Consideremos la matriz

$$A = \left[\begin{array}{cc} 3 & -1 \\ 2 & 1 \end{array} \right].$$

El polinomio característico de A es $C_A(\lambda) = \lambda^2 - 4\lambda + 5$. Calculemos $C_A(A)$.

$$A^{2} = \begin{bmatrix} 3 & -1 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 3 & -1 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 9-2 & -3-1 \\ 6+2 & -2+1 \end{bmatrix} = \begin{bmatrix} 7 & -4 \\ 8 & -1 \end{bmatrix},$$

$$C_{A}(A) = A^{2} - 4A + 5I = \begin{bmatrix} 7 & -4 \\ 8 & -1 \end{bmatrix} + \begin{bmatrix} -12 & 4 \\ -8 & -4 \end{bmatrix} + \begin{bmatrix} 5 & 0 \\ 0 & 5 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}.$$

El teorema de Cayley-Hamilton dice que para toda matriz $A \in \mathcal{M}_n(\mathbb{F})$,

$$C_A(A) = \mathbf{0}_{n,n}.$$

La demostración del teorema no es trivial. Necesitamos unas herramientas avanzadas.

Polinomios con coeficientes matriciales

2. Polinomios con coeficientes matriciales. Sean $P_0, \ldots, P_m \in \mathcal{M}_n(\mathbb{F})$. Entonces la expresión

$$P(\lambda) := P_0 + P_1 \lambda + P_2 \lambda^2 + \ldots + P_m \lambda^m$$

se llama polinomio con coeficientes matriciales.

3. Evaluación de un polinomio con coeficientes matriciales en una matriz. Sea P un polinomio con coeficientes matriciales en $\mathcal{M}_n(\mathbb{F})$:

$$P(\lambda) = P_0 + P_1 \lambda + P_2 \lambda^2 + \ldots + P_m \lambda^m,$$

y sea $A \in \mathcal{M}_n(\mathbb{F})$ una matriz. Entonces se definen el valor derecho y el valor izquierdo del polinomio P en la matriz A:

$$P^{der}(A) = P_0 + P_1 A + P_2 A^2 + \dots + P_m A^m,$$

$$P^{izq}(A) = P_0 + A P_1 + A^2 P_2 + \dots + A^m P_m.$$

En vez de $P^{der}(A)$ escribimos simplemente P(A).

Teorema de Cayley-Hamilton, página 1 de 4

4. Ejemplo cuando $(PQ)(A) \neq P(A)Q(A)$. Polinomios con coeficientes matriciales no cumplen algunas de las propiedades de los polinomios con coeficientes numéricos. Mostremos un ejemplo de polinomios P, Q con coeficientes matriciales tales que

$$(PQ)(A) \neq P(A)Q(A).$$

Sean

$$P(\lambda) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \lambda, \qquad Q(\lambda) = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \qquad A = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}.$$

Entonces

$$(PQ)(\lambda) = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \lambda, \qquad (PQ)(A) = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \qquad P(A)Q(A) = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}.$$

5. Lema para el teorema de Cayley-Hamilton: condición suficiente para la igualdad (PQ)(A) = P(A)Q(A). Sean P y Q polinomios con coeficientes matriciales:

$$P(\lambda) = \sum_{i=0}^{m} P_i \lambda^i, \qquad Q(\lambda) = \sum_{j=0}^{s} Q_j \lambda^j,$$

donde $P_i, Q_j \in \mathcal{M}_n(\mathbb{F})$, y sea $A \in \mathcal{M}_n(\mathbb{F})$ una matriz que conmuta con todos los coeficientes del polinomio Q:

$$Q_j A = AQ_j \quad \forall j \in \{0, \dots, s\}.$$

Entonces

$$(PQ)(A) = P(A)Q(A).$$

Demostración. Recordamos la definición del producto de polinomios:

$$(PQ)(\lambda) = \sum_{k=0}^{m+s} \left(\sum_{\substack{i,j:\\i+j=k}} P_i Q_j \right) \lambda^k.$$

De allí

$$(PQ)(A) = \sum_{k=0}^{m+s} \left(\sum_{\substack{i,j:\ i+j=k}} P_i Q_j\right) A^k.$$

Por otro lado,

$$P(A)Q(A) = \left(\sum_{i=0}^{m} P_i A^i\right) \left(\sum_{j=0}^{s} Q_j A^j\right) = \sum_{\substack{0 \le i \le m \\ 0 \le j \le n}} P_i A^i Q_j A^j.$$

Teorema de Cayley-Hamilton, página 2 de 4

Juntando los sumandos en grupos con i + j = k podemos escribir el resultado de la siguiente manera:

$$P(A)Q(A) = \sum_{k=0}^{m+s} \left(\sum_{\substack{i,j:\\i+j=k}} P_i A^i Q_j A^j \right).$$

Ahora usamos la condición que A conmuta con Q_i :

$$P_i A^i Q_j A^j = P_i Q_j A^{i+j}.$$

De allí obtenemos que

$$P(A)Q(A) = \sum_{k=0}^{m+s} \sum_{\substack{i,j:\\i+j=k}} P_i Q_j A^k = (PQ)(A).$$

6. Ejemplo que muestra la idea de la demostración del teorema de Cayley–Hamilton. Sea

$$A = \left[\begin{array}{rrr} 3 & -1 & 2 \\ 1 & 4 & -2 \\ 3 & 2 & 3 \end{array} \right].$$

Definimos

$$P(\lambda) := \operatorname{adj}(\lambda I - A)Q(\lambda) := \lambda I - A.$$

Escriba $P(\lambda)$ y $Q(\lambda)$ en forma explícita como matrices con coeficientes polinomiales, luego escriba $P(\lambda)$ y $Q(\lambda)$ como polinomios con coeficientes matriciales y calcule el producto $P(\lambda)Q(\lambda)$.

7. Teorema (Cayley–Hamilton). Sea $A \in \mathcal{M}_n(\mathbb{F})$. Entonces

$$C_A(A) = \mathbf{0}_{n,n},$$

donde $C_A(\lambda) = \det(\lambda I - A)$ es el polinomio característico de A.

Demostración. Sabemos que para toda matriz cuadrada B se tiene

$$\operatorname{adj}(B)B = \det(B)I,$$

donde adj(B) es la matriz adjunta clásica de B o sea la matriz de cofactores transpuesta. Apliquemos este resultado a la matriz $\lambda I - A$:

$$\operatorname{adj}(\lambda I - A)(\lambda I - A) = \det(\lambda I - A) \cdot I = \operatorname{C}_A(\lambda)I.$$

Pongamos

$$P(\lambda) = \operatorname{adj}(\lambda I - A), \qquad Q(\lambda) = \lambda I - A.$$

Estas expresiones son matrices con entradas polinomiales, las vamos a tratar como polinomiales con coeficientes matriciales. Notemos que los coeficientes de Q son I y A, y estas matrices conmutan con A. Por el lema,

$$C_A(A) = P(A)Q(A) = P(A) \cdot (IA - A) = \mathbf{0}_{n,n}.$$

Teorema de Cayley-Hamilton, página 3 de 4

- 8. Corolario (teorema de Cayley-Hamilton para operadores lineales). Sea V un espacio vectorial sobre un campo \mathbb{F} de dimensión finita y sea $T \in \mathcal{L}(V)$. Entonces $C_T(T) = \mathbf{0}$.
- **9. Nota.** Después de estudiar la forma canónica de Jordan de una matriz veremos otra demostración del teorema de Cayley–Hamilton (para el caso $\mathbb{F} = \mathbb{C}$).
- **10.** Corolario. Sean $A \in \mathcal{M}_n(\mathbb{F})$, $f \in \mathcal{P}(\mathbb{F})$. Entonces existe un polinomio $g \in \mathcal{P}(\mathbb{F})$ tal que $\deg(g) < n \ y \ g(A) = f(A)$.

Demostración. Dividamos f entre C_A con residuo:

$$f(\lambda) = C_A(\lambda)q(\lambda) + g(\lambda).$$

Aquí $q, g \in \mathcal{P}(\mathbb{F})$ y $\deg(g) < n$. Sustituyendo λ por A se obtiene que f(A) = g(A).

11. Ejemplo. Calculemos f(A), donde $f(x) = x^3 - 6x^2 + x - 3$ y la matriz A es la misma que en el ejemplo anterior:

$$A = \left[\begin{array}{cc} 3 & -1 \\ 2 & 1 \end{array} \right].$$

Dividamos f entre C_A :

$$f(x) = (x^3 - 4x^2 + 5x - 1) = (x^2 - 4x + 5)(x - 2) + (-12x + 7).$$

Pongamos g(x) = -12x + 7. Entonces

$$f(A) = g(A) = -12A + 7I = \begin{bmatrix} -29 & 12 \\ -24 & -5 \end{bmatrix}.$$