Valores y Vectores Propios

En todo lo que sigue A es una matriz <u>cuadrada</u>.

1. Propiedades básicas.

DEFINICIÓN:

- El escalar λ es valor propio de A si existe $\mathbf{v} \neq \mathbf{0}$ tal que $A\mathbf{v} = \lambda \mathbf{v}$.
- El vector \mathbf{v} es vector propio de A asociado a λ si $A\mathbf{v} = \lambda \mathbf{v}$.

Teorema: (método para calcular valores y vectores propios para matrices concretas)

- El escalar λ es valor propio de A si y sólo si $\boxed{\det(A-\lambda I)=0}$.
- El vector \mathbf{v} es vector propio de A asociado a λ si $(A \lambda I)\mathbf{v} = \mathbf{0}$.

Demostración (sólo la parte 2):

$$A\mathbf{v} = \lambda \mathbf{v} \iff A\mathbf{v} - \lambda \mathbf{v} = \mathbf{0} \iff (A - \lambda I)\mathbf{v} = \mathbf{0}.$$

Obsérvese que $A\mathbf{v} = \lambda \mathbf{v} \iff A\mathbf{v} - \lambda \mathbf{v} = \mathbf{0} \iff (A - \lambda)\mathbf{v} = \mathbf{0}$ es incorrecto. ¿Por qué?

EJEMPLO: Calcular los valores y vectores propios para la matriz

$$A = \left[\begin{array}{cc} 4 & -5 \\ 2 & -3 \end{array} \right].$$

Solución: Primero se calculan los valores propios:

$$\det(A - \lambda I) = \begin{vmatrix} 4 - \lambda & -5 \\ 2 & -3 - \lambda \end{vmatrix} = (4 - \lambda)(-3 - \lambda) + 10 = \lambda^2 - \lambda - 2 \implies \left\{ \begin{array}{l} \lambda = -1, \\ \lambda = 2. \end{array} \right.$$

Con lo cual obtenemos dos valores propios: $\lambda_1 = -1$, $\lambda_2 = 2$.

Buscamos ahora los correspondientes vectores propios:

• Para $\lambda = -1$:

$$[A-(-1)I)]\mathbf{v} = \mathbf{0} \ \to \left[\begin{array}{cc} 5 & -5 \\ 2 & -2 \end{array} \right] \left[\begin{array}{c} x \\ y \end{array} \right] = \left[\begin{array}{c} 0 \\ 0 \end{array} \right] \ \to \ x = y \ \to \ \text{múltiplos de} \left[\begin{array}{c} 1 \\ 1 \end{array} \right].$$

El sistema obtenido tiene una infinidad de soluciones.

• Para $\lambda = 2$ (Ejercicio). Debe salir múltiplos de $[5,2]^t$. Nuevamente el sistema obtenido tiene una infinidad de soluciones.

Observaciones:

• Se puede demostrar que $\det(A - \lambda I)$ es un polinomio cuyo grado coincide con el tamaño de la matriz A; sea n. Se llama <u>polinomio característico</u>. Como mucho tiene n raíces distintas.

1

• Como puede verse del ejemplo anterior, a un valor propio le corresponden una infinidad de vectores propios. En otras palabras: si λ es valor propio, el sistema $(A - \lambda I)\mathbf{v} = \mathbf{0}$ tiene siempre infinitas soluciones.

En Matlab:

EJERCICIO: Puede haber valores y vectores propios complejos: $\begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix}$.

EJERCICIO: Puede haber menos valores propios "de lo normal": $\begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}.$

EJERCICIO: ¿Cómo "calcular" los valores propios de una matriz triangular?

EJERCICIO:

- Relación entre los valores propios de A y αA para un escalar α no nulo.
- Relación entre los valores propios de A y A^2 .
- Si $A^2 = 0$, hállense los posibles valores propios de A.
- Si $A^2 = A$, hállense los posibles valores propios de A.

Observación: Supongamos que A es una matriz <u>real</u>. Si A tiene un valor propio complejo λ , entonces existe $\mathbf{v} \neq \mathbf{0}$ tal que $A\mathbf{v} = \lambda \mathbf{v}$. De aquí se deduce que $\overline{A}\overline{\mathbf{v}} = \overline{\lambda}\overline{\mathbf{v}}$, o de forma equivalente $\overline{A}\overline{\mathbf{v}} = \overline{\lambda}\overline{\mathbf{v}}$ y como A es real, entonces $A\overline{\mathbf{v}} = \overline{\lambda}\overline{\mathbf{v}}$.

¿Qué importancia práctica tiene esta última igualdad? (No olvidemos que si A es real, su polinomio característico es real, y por tanto sus raíces complejas están "emparejadas": si μ es una raíz compleja, entonces $\overline{\mu}$ es otra raíz.

2. Diagonalización.

DEFINICIÓN: Una matriz A de orden n es <u>diagonalizable</u> si existen $\mathbf{v}_1, \dots, \mathbf{v}_n$ vectores propios linealmente independientes.

FACTORIZACIÓN ESPECTRAL: Supongamos que A es diagonalizable y sean $\mathbf{v}_1, \dots, \mathbf{v}_n$ vectores propios linealmente independientes asociados a $\lambda_1, \dots, \lambda_n$ respectivamente (observe que $A\mathbf{v}_i = \lambda_i \mathbf{v}_i$). Formamos

$$S = \begin{bmatrix} & & & & | \\ \mathbf{v}_1 & \dots & \mathbf{v}_n & | & \\ | & & & | & \end{bmatrix} \text{ matriz } n \times n, \qquad D = \begin{bmatrix} \lambda_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \lambda_n & \end{bmatrix} \text{ (diagonal)}$$

Ahora se tiene (matrices por bloques)

$$AS = A \begin{bmatrix} \mathbf{v}_1 & \dots & \mathbf{v}_n \end{bmatrix} = \begin{bmatrix} A\mathbf{v}_1 & \dots & A\mathbf{v}_n \end{bmatrix} = \begin{bmatrix} \lambda_1\mathbf{v}_1 & \dots & \lambda_n\mathbf{v}_n \end{bmatrix}$$

У

$$SD = \begin{bmatrix} \mathbf{v}_1 & \dots & \mathbf{v}_n \end{bmatrix} \begin{bmatrix} \lambda_1 & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & \lambda_n \end{bmatrix} = \begin{bmatrix} \lambda_1 \mathbf{v}_1 & \dots & \lambda_n \mathbf{v}_n \end{bmatrix}.$$

Luego AS = SD. Se puede probar que S es siempre invertible, luego

$$A = SDS^{-1}$$

EJEMPLO:
$$A = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
.

EJERCICIO: Si A es diagonalizable, entonces det(A) = producto de los valores propios.

Desgraciadamente, no todas las matrices son diagonalizables: Ejemplo, $A = \begin{bmatrix} 2 & 1 \\ 0 & 2 \end{bmatrix}$.

Multiplicidad algebraica y geométrica. Ejemplos.

TEOREMAS:

- Una matriz A es diagonalizable si y sólo si m.a. $(\lambda) = \text{m.g.}(\lambda)$ para todo valor propio λ .
- m.g. $(\lambda) \leq$ m.a. (λ) para todo valor propio λ .

EJERCICIO:

- Si m.a. $(\lambda) = 1$, entonces m.g. $(\lambda) = 1$.
- Si todos los valores propios de A tienen multiplicidad algebraica simple, entonces A es diagonalizable.

Ejemplo: ¿Para qué valores de a y b la matriz A = * * * es diagonalizable?

3. Diagonalización de matrices simétricas.

Una matriz simétrica de orden n tiene valores propios reales y n vectores propios ortogonales que siempre se pueden convertir en ortonormales (se pueden demostrar estas afirmaciones).

Se puede probar que si las columnas de S son ortonormales, entonces $S^{-1}=S^{\rm t}$ (una matriz que cumple esta propiedad se llama matriz ortogonal). Por tanto:

$$A = SDS^{t}$$

EJEMPLOS:
$$A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$.