20. Se dice que la matriz A de $n \times n$ tiene **diagonal estrictamente dominante** si $|a_{ii}| > r_{i}$ para i = 1, 2, ..., n, donde r_{i} está definido por la ecuación (8.8.8). Demuestre que si A es una matriz con diagonal estrictamente dominante, entonces det $A \neq 0$.

Diagonal estrictamente dominante

EJERCICIOS CON MATLAB 8.8

- 1. Para las matrices en los problemas l al 17 de la sección 8.1, encuentre *a mano* el polinomio característico. Use MATLAB y los coeficientes del polinomio característico (encontrado a mano) para verificar el teorema de Cayley-Hamilton para estas matrices y para encontrar las matrices inversas. Verifique su respuesta sobre las inversas.
- 2. a) Para una matriz aleatoria A de 4×4 encuentre c = poly(A). Dé doc polyvalm y después use polyvalm para ilustrar el teorema de Cayley-Hamilton.
 - b) Use el teorema de Cayley-Hamilton para encontrar A^{-1} y verifique su respuesta.
 - c) Repita los incisos a) y b) para una matriz aleatoria de valores complejos de 4×4 .
- 3. Sea A una matriz aleatoria de 2×2 . Considere el siguiente programa de MATLAB:

```
r1 sum(abs(A(1,;)))-abs(A(1,1))
r2 sum(abs(A(2,;)))-abs(A(2,2))
a1 real(abs(A(1,1)),b1 imag(A(1,1))
a2 real(abs(A(2,2)),b2 imag(A(2,2))
```

Hasta ahora se ha encontrado el centro y el radio de cada circunferencia de Gershgorin.

```
xx=r1:2*r1/100:r1
x=xx1a1;
z=real(sqrt(r1*r1-xx.xx));
y=z+b1;yy=-2+b1;
x1=|x fliplr(x)|;
y1=|y yy|;
```

Se han creado los vectores x1 y y1 que contienen los valores x y y para la circunferencia (superiores e inferiores) del radio x1 alrededor de x1 (observe el "." antes de "*" en x1 ** x2 en el cálculo de x1. El comando x1 se usa para asegurar que los errores de redondeo no creen valores con pequeñas partes imaginarias para x2. Es útil usar ";" al final de cada línea para evitar que se desplieguen los más de x100 valores).

Repita el último conjunto del programa sustituyendo todos los unos con números dos.

```
akis('aquare)
plot(x1,y1,'b',x2,y2,'g')
hold on
```

El programa grafica las dos circunferencias de Gershgorin (una en azul y la otra en verde), encuentra los valores característicos y los grafica como puntos (con el símbolo "*" en rojo). Los colores y símbolo se pueden cambiar.

- a) Introduzca una matriz de valores reales de 2 × 2 y el programa anterior. Explique lo que observa en la gráfica a la luz del teorema 3.
- **b)** Repita el inciso a) para una matriz de valores complejos de 2×2 .