

Algebra lineal computacional

Carlos Aguirre Maeso Escuela Politécnica superior

Autovalores y autovectores

Sea
$$A_{nxn}$$
; λ autovalor de $A \Leftrightarrow \exists x \neq 0 \ tal \ que \ Ax = \lambda x$

x es **autovector** asociado a λ

$$\exists x \neq 0, Ax - \lambda x = 0 \iff \exists x \neq 0, Ax - \lambda Ix = 0 \iff \exists x \neq 0, (A - \lambda I)x = 0 \iff \exists A - \lambda I = 0$$
Polinomio característico
Ecuación característica

Autovalores y autovectores

Ejemplo

Calcular los autovalores y autovectores de

$$A = \begin{pmatrix} 1 & -5 \\ -5 & 1 \end{pmatrix}$$

Solución:

$$\lambda_1 = -4, \ \lambda_2 = 6$$

$$v_1 = \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$$

$$v_2 = \left(\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$$

Autovalores y autovectores

Propiedades

$$(i) \lambda_1 + \lambda_2 + \dots + \lambda_n = trA$$

(ii)
$$\lambda_1 \neq \lambda_2, \ x_1 \ con \ autovalor \ \lambda_1 \\ x_2 \ con \ autovalor \ \lambda_2$$
 $\Rightarrow x_1 \ y \ x_2 \ son \ l.i.$

Diagonalización de matrices

$$A_{n \times n}$$
 simétrica $\Leftrightarrow A = A^* \Leftrightarrow a_{ij} = a_{ji}$

$$A_{nxn} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{12} & \ddots & & \vdots \\ \vdots & & \ddots & \vdots \\ a_{1n} & \cdots & \cdots & a_{nn} \end{pmatrix}$$

Autovalores y autovectores: diagonalización

Si A simétrica entonces existen autovalores reales $\lambda_1, \dots, \lambda_n$ con autovectores asociados e_1, \dots, e_n ortonormales tales que

A=PDP*, siendo D diagonal y P ortogonal (Toda matriz simétrica es diagonalizable)

Autovalores y autovectores: diagonalización

Ejemplo

Diagonalizar

$$A = \begin{pmatrix} 3 & -\sqrt{2} \\ -\sqrt{2} & 2 \end{pmatrix}$$

Ejecutad en Python:

import numpy as np

a=np.array([[3,-np.sqrt(2)],[-np.sqrt(2),2]])
I.v=np.linalg.eig(a)
print(I)
print(v)

Autovalores y autovectores: representación espectral

Sea
$$A_{nxn}=egin{pmatrix} a_{11}&a_{12}&\cdots&a_{1n}\\ a_{12}&\ddots&&dots\\ \vdots&&\ddots&dots\\ a_{1n}&\cdots&\cdots&a_{nn} \end{pmatrix}.$$

Si A es simétrica entonces existen autovalores reales

$$\lambda_1, \cdots, \lambda_n$$
 con autovectores ortonormales e_1, \cdots, e_n tales que $A = \lambda_1 e_1 e_1^{'} + \lambda_2 e_2 e_2^{'} + \cdots + \lambda_n e_n e_n^{'}$.

Autovalores y autovectores: representación espectral

Ejemplo

Descomposición espectral de

$$A = \begin{pmatrix} 9 & -2 \\ -2 & 6 \end{pmatrix}$$

Sea V ⊂ ℝ^p subespacio vectorial de ℝ^p
 si V es espacio vectorial,

es decir, si
$$\forall u, v \in V \ y \ \forall a, b \in \mathbb{R} \ ; \ au + bv \in V$$

■ Dado A = $\{u_1, u_2, \dots, u_n\}$

$$span A \equiv \left\{ \sum_{i=1}^{n} c_i u_i : c_i \in \mathbb{R} \right\}$$

Propiedades

- (i) $A \subset span A$
- (ii) span(A) es un subespacio

Proposición_
$$v \perp u_i \quad i = 1, \dots, n \implies v \perp span \{u_1, \dots, u_n\}$$

Demostración

$$u \in span \{u_1, \dots, u_n\}$$

$$\langle u, v \rangle = \left\langle v, \sum_{i=1}^n c_i u_i \right\rangle = \sum_{i=1}^n c_i \left\langle v, u_i \right\rangle = 0$$

Dado un conjunto de vectores l.i., se puede construir otro conjunto ortogonal que genere el mismo espacio.

Sean {a₁,a₂,...,a_n} linealmente independientes

$$v_{1} = a_{1}$$

$$v_{2} = a_{2} - \frac{\langle a_{2}, v_{1} \rangle}{\langle v_{1}, v_{1} \rangle} v_{1}$$

$$v_{3} = a_{3} - \frac{\langle a_{3}, v_{1} \rangle}{\langle v_{1}, v_{1} \rangle} v_{1} - \frac{\langle a_{3}, v_{2} \rangle}{\langle v_{2}, v_{2} \rangle} v_{2}$$

$$\vdots$$

$$v_n = a_n - \frac{\langle a_n, v_1 \rangle}{\langle v_1, v_1 \rangle} v_1 - \dots - \frac{\langle a_n, v_{n-1} \rangle}{\langle v_{n-1}, v_{n-1} \rangle} v_2$$

Entonces:

- 1) $span\{a_1, a_2, ..., a_n\} = span\{v_1, v_2, ..., v_n\}$
- 2) $\{v_1, v_2, \dots, v_n\}$ es ortogonal
- 3) $\left\{ \frac{v_1}{\|v_1\|}, \frac{v_2}{\|v_2\|}, \dots, \frac{v_n}{\|v_n\|} \right\}$ es ortonormal

Descomposición QR

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix} = (a_1 \ a_2 \ \cdots \ a_n) \quad \text{con} \quad a_i = \begin{pmatrix} a_{1i} \\ a_{2i} \\ \vdots \\ a_{ni} \end{pmatrix}$$

$$\{a_1, a_2, \dots, a_n\} \xrightarrow{Gram-Schmidt} \{y_1, y_2, \dots, y_n\}$$

$$Q = (y_1 \ y_2 \ \cdots \ y_n) \implies Q^*A = R \iff A = QR$$

Con Q matriz ortogonal (Q*Q=I) y R matriz triangular superior.

Ejemplo

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \\ 1 & 3 & 1 \end{pmatrix} \implies a_1 = \begin{pmatrix} 1 \\ 3 \\ 1 \end{pmatrix} \qquad a_2 = \begin{pmatrix} 2 \\ 1 \\ 3 \end{pmatrix} \qquad a_3 = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix}$$

•
$$v_1 = a_1 \implies y_1 = \frac{v_1}{\|v_1\|} = \begin{pmatrix} 0.3015 \\ 0.9045 \\ 0.3015 \end{pmatrix}$$

$$v_2 = a_2 + \lambda v_1$$

$$\lambda = -\frac{8}{11}$$

$$v_2 = a_2 - \frac{8}{11}v_1 = \frac{1}{11} \begin{pmatrix} 14 \\ -13 \\ 25 \end{pmatrix} \sim \begin{pmatrix} 14 \\ -13 \\ 25 \end{pmatrix} \implies y_2 = \frac{v_2}{\|v_2\|} = \begin{pmatrix} 0.4449 \\ -0.4132 \\ 0.7946 \end{pmatrix}$$

•
$$v_3 = a_2 + \lambda v_1 + \mu v_2$$

$$\lambda = -\frac{10}{11}$$

$$\mu = -\frac{41}{990}$$

$$v_3 = a_3 - \frac{10}{11}v_1 - \frac{41}{990}v_2 = \frac{1}{990} \begin{pmatrix} 1496 \\ -187 \\ -935 \end{pmatrix} \sim \begin{pmatrix} 1496 \\ -187 \\ -935 \end{pmatrix} \implies$$

$$y_3 = \frac{v_3}{\|v_3\|} = \begin{pmatrix} 0.8433 \\ -0.1054 \\ -0.5270 \end{pmatrix}$$

$$Q = (y_1 \ y_2 \ y_3) = \begin{pmatrix} 0.3015 & 0.4449 & 0.8433 \\ 0.9045 & -0.4132 & -0.1054 \\ 0.3015 & 0.7946 & -0.5270 \end{pmatrix}$$

$$R = Q^{T}A = \begin{pmatrix} 0.3015 & 0.9045 & 0.3015 \\ 0.4449 & -0.4132 & 0.7946 \\ 0.8433 & -0.1054 & -0.5270 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \\ 1 & 3 & 1 \end{pmatrix} \implies$$

$$R = \begin{pmatrix} 3.3166 & 2.4121 & 3.0151 \\ 0 & 2.8604 & 1.3031 \\ 0 & 0 & 1.7920 \end{pmatrix}$$

$$A = QR$$

Ejecutad ahora el siguiente código Python

¿Se obtiene la misma solución que en el ejemplo? ¿Son correctas ambas soluciones?.

Matrices ortogonales

$$A_{mxn} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

Matrices ortogonales

- A_{nxn} ; inversa A^{-1} : $A A^{-1} = A^{-1}A = I$.
- transpuesta de A.
- $/Q_{nxn}$ es ortogonal si $Q^*Q = QQ^* = I$.

(Jas columnas de una matriz ortogonal son vectores ortonormales)

Matrices ortogonales

Propiedades

$$x, y \in \mathbb{R}^p$$
; Q matriz

ortogonal

$$(i) \quad \langle Qx, Qy \rangle = \langle x, y \rangle$$

(ii)
$$x \perp y \Rightarrow Qx \perp Qy$$

$$(iii) \|Qx\| = \|x\|$$

Descomposición singular de una matriz

Dada la matriz A_{mxn} , A*A es cuadrada y simétrica; por tanto, diagonalizable.

 λ_i es un *valor singular* de A, si λ_i^2 es autovalor de A*A.

Descomposición singular

Sea A una matriz mxn; $\lambda_1, \dots, \lambda_k$ valores singulares de A.

Entonces existen matrices ortogonales U y V tales que:

$$A = U \begin{pmatrix} \lambda_1 & & 0 & \\ & \ddots & & 0 \\ 0 & & \lambda_k & \\ \hline & 0 & & 0 \end{pmatrix} V$$

- A*A es hermítica y semidefinida positiva
- Sus autovalores son reales no negativos $\sigma_1^2, \sigma_2^2, \ldots, \sigma_n^2$ (pudiendo estar repetidos, pero ordenados de forma que los r primeros son no nulos y los n-r últimos son nulos).
- $\sigma_1, \sigma_2, \ldots, \sigma_n$ son los valores singulares de la matriz A.
- Si $\{v_1, v_2, \dots, v_n\}$ un conjunto ortonormal de vectores propios de A^*A , dispuestos de forma que $A^*Av_i = \sigma_i^2 v_i$

$$||Av_i||_2^2 = v_i^* A^* A v_i = v_i^* \sigma_i^2 v_i = \sigma_i^2$$

• $Av_i = 0 \text{ si } i \ge r + 1.$

• Sea $V = (v_1 \ v_2 \ \dots \ v_n)$ y definamos

$$u_i = \sigma_i^{-1} A v_i \qquad 1 \le i \le r$$

- Los vectores u_i constituyen un sistema ortonormal.
- Eligiendo vectores adicionales u_{r+1}, \ldots, u_m de tal forma que $\{u_1, \ldots, u_m\}$ constituya una base ortonormal de \mathbb{C}^m y construyendo las matrices $U_{m \times n}(u_1 \ u_2 \ \cdots \ u_m)$ y la matriz diagonal $\Sigma_{m \times n}$ con $\Sigma_{ii} = \sigma_i$ se tiene que $A = U\Sigma V^*$

 Toda matriz compleja A, de orden m × n puede ser factorizada de la forma A = UΣV* donde U es una matriz unitaria m × m, Σ una matriz diagonal m × n y V una unitaria de orden n × n.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ -2 & 0 & 2 \\ 4 & 4 & 4 \end{pmatrix}$$

$$A^T A = \begin{pmatrix} 30 & 24 & 18 \\ 24 & 24 & 24 \\ 18 & 24 & 30 \end{pmatrix}$$

$$P_{A^{t}A}(\lambda) = \det(\lambda I - A^{T}A) = \lambda^{3} - 84\lambda^{2} + 864\lambda = \lambda(\lambda - 12)(\lambda - 72)$$

•
$$\lambda_1 = 72$$
 $v_1 = \frac{1}{\sqrt{3}} \begin{pmatrix} 1\\1\\1 \end{pmatrix} = \begin{pmatrix} 0.5774\\0.5774\\0.5774 \end{pmatrix}$ $\sigma_1 = \sqrt{72} = 8.4853$

•
$$\lambda_2 = 12$$
 $v_2 = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix} = \begin{pmatrix} 0.7071 \\ 0 \\ -0.7071 \end{pmatrix}$ $\sigma_2 = \sqrt{12} = 3.4641$

$$\lambda_3 = 0 \quad v_3 = \frac{1}{\sqrt{6}} \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix} = \begin{pmatrix} 0.4082 \\ -0.8165 \\ 0.4082 \end{pmatrix} \quad \sigma_3 = 0$$

$$\Sigma = \begin{pmatrix} 8.4853 & 0 & 0 \\ 0 & 3.4641 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad V = \begin{pmatrix} 0.5774 & 0.7071 & 0.4082 \\ 0.5774 & 0 & -0.8165 \\ 0.5774 & -0.7071 & 0.4082 \end{pmatrix}$$

•
$$u_1 = \frac{1}{\sigma_1} A v_1 = \frac{1}{\sqrt{6}} \begin{pmatrix} 1\\1\\0\\2 \end{pmatrix} = \begin{pmatrix} 0.4082\\0.4082\\0\\0.8165 \end{pmatrix}$$

•
$$u_2 = \frac{1}{\sigma_2} A v_2 = \frac{1}{\sqrt{6}} \begin{pmatrix} -1\\1\\-2\\0 \end{pmatrix} = \begin{pmatrix} -0.4082\\0.4082\\-0.8165\\0 \end{pmatrix}$$

• $\{u_1, u_2, e_1, e_2\}$ base de $\mathbf{R}^4 \implies \{u_1, u_2, u_3, u_4\}$ con

$$u_3 = \frac{1}{\sqrt{6}} \begin{pmatrix} 2\\0\\-1\\-1 \end{pmatrix} = \begin{pmatrix} 0.8165\\0\\-0.4082\\-0.4082 \end{pmatrix} \qquad u_4 = \frac{1}{\sqrt{6}} \begin{pmatrix} 0\\2\\1\\-1 \end{pmatrix} = \begin{pmatrix} 0\\0.8165\\0.4082\\-0.4082 \end{pmatrix}$$

$$U = \begin{pmatrix} 0.4082 & -0.4082 & 0.8165 & 0\\ 0.4082 & 0.4082 & 0 & 0.8165\\ 0 & -0.8165 & -0.4082 & 0.4082\\ 0.8165 & 0 & -0.4082 & -0.4082 \end{pmatrix}$$

$$\Sigma = \begin{pmatrix} 8.4853 & 0 & 0 \\ 0 & 3.4641 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad V = \begin{pmatrix} 0.5774 & 0.7071 & 0.4082 \\ 0.5774 & 0 & -0.8165 \\ 0.5774 & -0.7071 & 0.4082 \end{pmatrix}$$

Verificándose que $A = U\Sigma V^T$

```
import numpy as np
A=np.array([[1,2,3],[3,2,1],[-2,0,2],[4,4,4]])
u,s,vh=np.linalg.svd(A)
print(u.shape, s.shape, vh.shape)
print(u)
print(s)
print(vh)
smat = np.zeros((4, 3))
smat[:3, :3] = np.diag(s)
print(smat)
print(np.allclose(A, np.dot(u, np.dot(smat, vh))))
```