Versión de 19 de enero de 2023, 12:31 h.

Ejercicios de la sección 6.2 Matrices diagonalizables y teorema de Cayley-Hamilton

(Para hacer en clase: 2, 4, 6, 9, 16, 24, 26, 30, 33, 34, 38.) (Con solución o indicaciones: 1, 3, 5, 7, 8, 15, 25, 27, 31, 32, 39.)

En los ejercicios 1 y 2, calcula A^4 siendo $A = PDP^{-1}$

▶1.
$$P = \begin{pmatrix} 5 & 7 \\ 2 & 3 \end{pmatrix}$$
, $D = \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$.

▶2.
$$P = \begin{pmatrix} 2 & -3 \\ -3 & 5 \end{pmatrix}$$
, $D = \begin{pmatrix} 1 & 0 \\ 0 & 1/2 \end{pmatrix}$.

▶3. Calcula
$$A^8$$
, siendo $A = \begin{pmatrix} 4 & -3 \\ 2 & -1 \end{pmatrix}$.

▶4. Sean
$$A = \begin{pmatrix} -3 & 12 \\ -2 & 7 \end{pmatrix}$$
, $\mathbf{v}_1 = \begin{pmatrix} 3 \\ 1 \end{pmatrix}$ y $\mathbf{v}_2 = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$. Comprueba que \mathbf{v}_1 y \mathbf{v}_2 son vectores propios de A y utiliza esta información para diagonalizar A .

▶5. Sea *A* una matriz 4 × 4 cuyos distintos valores propios son 5, 3 y −2, y supongamos que el espacio propio para el autovalor 3 es bidimensional. ¿Se tiene suficiente información como para determinar si *A* es diagonalizable?

En los ejercicios 6 y 7, utiliza la factorización $A = PDP^{-1}$ dada para hallar una fórmula para cada elemento de A^k , donde k representa un entero positivo arbitrario.

▶6.
$$\begin{pmatrix} a & 0 \\ 3(a-b) & b \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 3 & 1 \end{pmatrix} \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \begin{pmatrix} 1 & 0 \\ -3 & 1 \end{pmatrix}$$
.

▶7.
$$\begin{pmatrix} -2 & 12 \\ -1 & 5 \end{pmatrix} = \begin{pmatrix} 3 & 4 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} -1 & 4 \\ 1 & -3 \end{pmatrix}$$
.

En los ejercicios 8 y 9, la matriz A está factorizada en la forma PDP^{-1} . Usa el teorema de diagonalización para encontrar los valores propios de A y una base para cada espacio propio.

▶8.
$$\begin{pmatrix} 2 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 2 \end{pmatrix} =$$

$$\begin{pmatrix} 1 & 1 & 2 \\ 1 & 0 & -1 \\ 1 & -1 & 0 \end{pmatrix} \begin{pmatrix} 5 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1/4 & 1/2 & 1/4 \\ 1/4 & 1/2 & -3/4 \\ 1/4 & -1/2 & 1/4 \end{pmatrix}.$$

▶9.
$$\begin{pmatrix} 4 & 0 & -2 \\ 2 & 5 & 4 \\ 0 & 0 & 5 \end{pmatrix} = \begin{pmatrix} -2 & 0 & -1 \\ 0 & 1 & 2 \\ 1 & 0 & 0 \end{pmatrix} \begin{pmatrix} 5 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 4 \end{pmatrix} \begin{pmatrix} 0 & 0 & 1 \\ 2 & 1 & 4 \\ -1 & 0 & -2 \end{pmatrix}.$$

Diagonaliza las matrices de los ejercicios 10 a 23. Los valores propios para los ejercicios 14 a 19 son los siguientes: (14) $\lambda=1,2,3;$ (15) $\lambda=2,8;$ (16) $\lambda=5,1;$ (17) $\lambda=5,4;$ (18) $\lambda=3,1;$ (19) $\lambda=2,1.$ Para el ejercicio 20, un valor propio es $\lambda=5$ y un vector propio es (-2,1,2).

10.
$$\begin{pmatrix} 1 & 0 \\ 6 & -1 \end{pmatrix}$$
 11. $\begin{pmatrix} 5 & 1 \\ 0 & 5 \end{pmatrix}$

12.
$$\begin{pmatrix} 3 & -1 \\ 1 & 5 \end{pmatrix}$$
 13. $\begin{pmatrix} 2 & 3 \\ 4 & 1 \end{pmatrix}$

14.
$$\begin{pmatrix} -1 & 4 & -2 \\ -3 & 4 & 0 \\ -3 & 1 & 3 \end{pmatrix}$$
 \blacktriangleright **15.** $\begin{pmatrix} 4 & 2 & 2 \\ 2 & 4 & 2 \\ 2 & 2 & 4 \end{pmatrix}$

▶16.
$$\begin{pmatrix} 2 & 2 & -1 \\ 1 & 3 & -1 \\ -1 & -2 & 2 \end{pmatrix}$$
 17. $\begin{pmatrix} 4 & 0 & -2 \\ 2 & 5 & 4 \\ 0 & 0 & 5 \end{pmatrix}$

18.
$$\begin{pmatrix} 7 & 4 & 16 \\ 2 & 5 & 8 \\ -2 & -2 & -5 \end{pmatrix}$$
 19. $\begin{pmatrix} 0 & -4 & -6 \\ -1 & 0 & -3 \\ 1 & 2 & 5 \end{pmatrix}$

20.
$$\begin{pmatrix} -7 & -16 & 4 \\ 6 & 13 & -2 \\ 12 & 16 & 1 \end{pmatrix}$$
 21. $\begin{pmatrix} 4 & 0 & 0 \\ 1 & 4 & 0 \\ 0 & 0 & 5 \end{pmatrix}$

En los ejercicios 24 y 25, indica para cada enunciado si es verdadero o falso. Justifica tus respuestas. *Sugerencia*: Estudia con cuidado el teorema de diagonalización y el que nos da una condición suficiente para que una matriz sea diagonalizable antes de intentar responder a estos ejercicios.

►24.

- (a) A es diagonalizable si $A = PDP^{-1}$ para alguna matriz D y alguna matriz inversible P.
- (b) Si A es $n \times n$ y \mathbb{R}^n tiene una base de vectores propios de A, entonces A es diagonalizable.
- (c) Si A es una matriz $n \times n$, entonces A es diagonalizable si, y sólo si, tiene n valores propios, contando las multiplicidades.
- (d) Si A es diagonalizable, entonces es inversible.

▶25.

- (a) Si A es una matriz $n \times n$, entonces A es diagonalizable si tiene n vectores propios.
- (b) Si A es una matriz $n \times n$ y es diagonalizable, entonces tiene n autovalores distintos.
- (c) Si AP = PD, con D una matriz diagonal, entonces las columnas no nulas de P son vectores propios de A.
- (d) Si A es inversible, entonces es diagonalizable.
- ▶26. Supongamos que A es una matriz 5×5 que tiene dos valores propios (distintos). Además, el espacio propio de un autovalor es tridimensional y el del otro bidimensional. ¿Es A diagonalizable? ¿Por qué?
- ▶27. *A* es una matriz 3 × 3 con dos valores propios. Cada espacio propio es unidimensional. ¿Es *A* diagonalizable? ¿Por qué?
- **28.** A es una matriz 4×4 con tres valores propios. Un espacio propio es unidimensional y uno de los otros espacios propios es bidimensional. ¿Es posible que A no sea diagonalizable? Justifica tu respuesta.

- **29.** A es una matriz 7×7 con tres valores propios. Un espacio propio es bidimensional y uno de los otros espacios propios es tridimensional. ¿Es posible que A no sea diagonalizable? Justifica tu respuesta.
- ▶30. Demuestra que si A es tanto diagonalizable como inversible, entonces también lo es A^{-1} .
- ▶31. Demuestra que si A es una matriz $n \times n$ que tiene n vectores propios linealmente independientes, también los tiene su traspuesta, A^T .

 Sugerencia: Usa el teorema de diagonalización (teorema 6.1.1).
- ▶32. Construye una matriz 2×2 que sea inversible pero que no sea diagonalizable.
- \triangleright 33. Construye una matriz 2 \times 2 no diagonal que sea diagonalizable pero no inversible.

Para cada una de las matrices dada en los ejercicios 34 a 36 haz lo siguiente:

(a) Usa una calculadora para comprobar que los valores propios son los siguientes:

ejercicio	— autovalores —				
34.		-2	-2	1	5
35.		-4	-4	1	24
36.	1	1	3	5	5

- (b) Determina una base para el espacio propio de cada autovalor.
- (c) Diagonaliza la matriz.

▶34.
$$\begin{pmatrix} -6 & 4 & 0 & 9 \\ -3 & 0 & 1 & 6 \\ -1 & -2 & 1 & 0 \\ -4 & 4 & 0 & 7 \end{pmatrix}$$
. 35.
$$\begin{pmatrix} 0 & 13 & 8 & 4 \\ 4 & 9 & 8 & 4 \\ 8 & 6 & 12 & 8 \\ 0 & 5 & 0 & -4 \end{pmatrix}$$
.

36.
$$\begin{pmatrix} 11 & -6 & 4 & -10 & -4 \\ -3 & 5 & -2 & 4 & 1 \\ -8 & 12 & -3 & 12 & 4 \\ 1 & 6 & -2 & 3 & -1 \\ 8 & -18 & 8 & -14 & -1 \end{pmatrix}.$$

- **37.** Usa el teorema de Cayley-Hamilton para demostrar que si A es una matriz $n \times n$ inversible entonces la matriz identidad I_n se puede expresar como una combinación lineal de las potencias A, A^2, \ldots, A^n de A. Explica por qué de eso se deduce que la inversa de A se puede expresar como combinación lineal de A, A^2, \ldots, A^{n-1} . Describe los coeficientes de esta combinación lineal en términos de los coeficientes del polinomio característico de A.
- ▶38. Usa el ejercicio 37 para calcular la inversa de la matriz del ejercicio 34.
- ▶39. Usa el ejercicio 37 para calcular la inversa de la matriz del ejercicio 15.

Pistas y soluciones de ejercicios seleccionados de la sección 6.2

2

1.
$$A^4 = {57 \choose 23} {240 \choose 01^4} {57 \choose 23}^{-1} = {57 \choose 23} {160 \choose 01} {3-7 \choose -25} = {15 \times 16 - 14 \ 35 - 35 \times 16 \choose 6 \times 16 - 6 \ 15 - 14 \times 16} = {226 - 525 \choose 90 - 209}.$$

- 3. Ambas filas suman 1, luego 1 es un autovalor con autovector $\begin{pmatrix} 1\\1 \end{pmatrix}$. El otro autovalor es la traza menos 1, o sea, 2 y $\begin{pmatrix} 2\\2 \end{pmatrix}$ es un vector propio del autovalor 2. Luego $A = \begin{pmatrix} 1&3\\1&2 \end{pmatrix} \begin{pmatrix} 1&0\\0&2 \end{pmatrix} \begin{pmatrix} 1&3\\1&2 \end{pmatrix}^{-1}$ y $A^8 = \begin{pmatrix} 1&3\\1&2 \end{pmatrix} \begin{pmatrix} 1&0\\0&2^8 \end{pmatrix} \begin{pmatrix} 1&3\\1&2 \end{pmatrix}^{-1} = \begin{pmatrix} 3\times 2^8-2 & 3-3\times 2^8\\2\times 2^8-2 & 3-2\times 2^8 \end{pmatrix} = \begin{pmatrix} 766 & -765\\510 & -509 \end{pmatrix}$.
- **5.** Sí. Es diagonalizable hay dos vectores propios del autovalor 3 que son independientes y esos dos junto a un vector propio de 5 y uno del -2 dan lugar a una base de \mathbf{R}^4 formada por vectores propios de A.

7.
$$A^k = \begin{pmatrix} 4-3 \times 2^k & 12 \times 2^k - 12 \\ 1-2^k & 4 \times 2^k - 3 \end{pmatrix}$$
.

8. Valores propios: 5 y 1. Base del espacio propio del 5: $\left\{ \begin{pmatrix} 1\\1 \end{pmatrix} \right\}$. Base del espacio propio del 1: $\left\{ \begin{pmatrix} 1\\0\\1 \end{pmatrix}, \begin{pmatrix} 2\\0\\1 \end{pmatrix} \right\}$.

15.
$$\begin{pmatrix} 4 & 2 & 2 \\ 2 & 4 & 2 \\ 2 & 2 & 4 \end{pmatrix} = \begin{pmatrix} -1 & -1 & 1 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 8 \end{pmatrix} \begin{pmatrix} -1 & -1 & 1 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}^{-1}$$

25. (a) Si tiene un vector propio tiene infinitos. Debía decir "si tiene n vectores propios independientes", (b) Puede ser diagonalizable teniendo todos sus autovalores iguales

como la matriz identidad, (c) Si D es diagonal, la primera columna de PD es un reescalado de la primera columna de P con lo que la igualdad AP = PD implica que A por la primera columna de P es un reescalado de la primera columna de P. Si, además, esta columna no es nula, es un vector propio de A, (d) La matriz cuya primera fila es (1, 1 y segunda fila es (0, 1) es inversible pero no diagonalizable).

- **27.** No es diagonalizable porque un valor propio tendrá multiplicidad algebraica 2 pero ambos tienen multiplicidad geométrica 1.
- **31.** Por tener A n vectores propios linealmente independientes existe una diagonalización $A = PDP^{-1}$. Pero entonces $A^{\rm T} = \left(P^{-1}\right)^{\rm T} D^{\rm T} P^{\rm T} = P'DP'^{-1}$ con $P' = \left(P^{-1}\right)^{\rm T}$ ya que $D^{\rm T} = D$, luego $A^{\rm T}$ es diagonalizable y por el teorema de diagonalización tiene n vectores propios linealmente independientes.
- **32.** Debe tener determinante no nulo, los dos autovalores iguales y la matriz característica de ese único autovalor debe tener sólo un pivote. Esto lo cumple, por ejemplo, la matriz $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$.

39.
$$p_A(x) = (2-x)^2(8-x) = -x^3 + 12x^2 - 36x + 32.$$

 $A^{-1} = \frac{1}{32}(A^2 - 12A + 36I_3) = \frac{1}{32}\begin{pmatrix} 12 - 4 - 4 \\ -4 & 12 - 4 \\ -4 & -4 & 12 \end{pmatrix}.$