Rango y menores de una matriz

Objetivos. Establecer una relación entre el rango de una matriz y los tamaños de sus menores no nulos (en otra terminología, demostrar, que el rango de menores de una matriz coincide con su rango de renglones).

Requisitos. Rango de una matriz, determinante y sus propiedades, criterio de invertibilidad de una matriz en términos de su determinante.

1. Notación para submatrices (repaso). Sea $A \in \mathcal{M}_{m,n}(\mathbb{F})$ y sea $I \subseteq \{1,\ldots,m\}$, $J \subseteq \{1,\ldots,n\}$. Entonces denotamos por $A_{I,J}$ a la submatriz ubicada en la intersección de los renglones con índices pertenecientes a I y las columnas con índices pertenecientes a J. Por ejemplo, si

$$A \in \mathcal{M}_{4.5}(\mathbb{F}), \qquad I = \{1, 3, 4\}, \qquad J = \{3, 5\},$$

entonces la matriz $A_{I,J}$ está formada de las entradas coloradas de la matriz A:

$$\begin{bmatrix} A_{1,1} & A_{1,2} & A_{1,3} & A_{1,4} & A_{1,5} \\ A_{2,1} & A_{2,2} & A_{2,3} & A_{2,4} & A_{2,5} \\ A_{3,1} & A_{3,2} & A_{3,3} & A_{3,4} & A_{3,5} \\ A_{4,1} & A_{4,2} & A_{4,3} & A_{4,4} & A_{4,5} \end{bmatrix},$$

así que

$$A_{I,J} = A_{\{1,3,4\},\{3,5\}} = \begin{bmatrix} A_{1,3} & A_{1,5} \\ A_{3,3} & A_{3,5} \\ A_{4,3} & A_{4,5} \end{bmatrix}.$$

Esta notación resulta ser muy cómoda. Sus análogos se usan en varios lenguajes de programación (por ejemplo, en MATLAB).

2. Lema (sobre dependencias lineales en una submatriz). Sea $A \in \mathcal{M}_{m,n}(\mathbb{F})$ y sea B una submatriz de A formada por algunas de las columnas de A, esto es, $B = A_{*,J}$, donde $J \subseteq \{1,\ldots,n\}, |J| = q \leq n$.

Entonces los renglones de B heredan todas las dependencias lineales que tienen los renglones de A. Más formalmente, si $\lambda_1, \ldots, \lambda_m \in \mathbb{F}$ y

$$\sum_{k=1}^{m} \lambda_k A_{k,*} = \mathbf{0}_n, \tag{1}$$

entonces

$$\sum_{k=1}^{m} \lambda_k B_{k,*} = \mathbf{0}_q. \tag{2}$$

Demostración. La igualdad (1) significa que

$$\sum_{k=1}^{m} \lambda_k A_{k,j} = 0$$

para todo $j \in \{1, ..., n\}$. En particular, esta igualdad se cumple para todo $j \in J$, lo cual quiere decir que se cumple (2).

- **3. Problema.** Sea $A \in \mathcal{M}_{m,n}(\mathbb{F})$, sean $I \subseteq \{1,\ldots,m\}$, $J \subseteq \{1,\ldots,n\}$ conjuntos de índices tales que los renglones $A_{i,*}$, $i \in I$, son linealmente independientes y las columnas $A_{*,j}$, $j \in J$, son linealmente independientes. Sea $B = A_{I,J}$. ¿Es cierto que los renglones y las columnas de B son linealmente independientes?
- 4. Ejemplo.

$$A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \qquad I = \{1, 2\}, \qquad J = \{3, 4\}, \qquad B = A_{I,J} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}.$$

Los renglones $A_{1,*}$, $A_{2,*}$ son linealmente independientes, las columnas $A_{*,3}$, $A_{*,4}$ son linealmente independientes, pero la matriz $B = A_{\{1,2\},\{3,4\}}$ es nula.

El ejemplo muestra que hay que tener cuidado y que el siguiente lema no es tan trivial.

5. Lema (sobre la submatriz formada de renglones básicos y columnas básicas). Sea $A \in \mathcal{M}_{m,n}(\mathbb{F})$ una matriz de rango r. Supongamos que los renglones de A con índices i_1, \ldots, i_r son linealmente independientes y las columnas de A con índices j_1, \ldots, j_r son linealmente independientes. Entonces la matriz

$$C := A_{\{i_1,\dots,i_r\},\{j_1,\dots,j_r\}}$$

ubicada en la intersección de estos renglones y estas columnas es invertible.

Demostración. 1. Consideremos la matriz

$$B \coloneqq A_{\{i_1,\dots,i_r\},*}.$$

Por la hipótesis del lema los renglones de B son linealmente independientes, así que r(B) = r.

- 2. Todas las columnas de la matriz A son combinaciones lineales de las columnas con índices j_1, \ldots, j_r . Por el Lema 2, lo mismo tenemos en la submatriz B. Esto significa que las columnas $B_{*,j_1}, \ldots, B_{*,j_r}$ forman generan a todas las columnas de B.
- 3. De 1 y 2 sigue que las columnas $B_{*,j_1}, \ldots, B_{*,j_r}$ forman una base del subespacio generado por las columnas de B y por lo tanto son linealmente independientes. Por consecuencia, la matriz C formada de estas columnas es invertible.

6. Lema (sobre los renglones y las columnas de una matriz que pasan a través de un menor no nulo). Sea $A \in \mathcal{M}_{m,n}(\mathbb{F})$. Supongamos que

$$M_A \begin{pmatrix} i_1, \dots, i_p \\ j_1, \dots, j_p \end{pmatrix} \neq 0.$$

Entonces los renglones i_1, \ldots, i_p de la matriz A son linealmente independientes y las columnas j_1, \ldots, j_p de la matriz A son linealmente independientes.

Demostración. Sólo demostremos la afirmación acerca de los renglones. Razonando por contradicción supongamos que los renglones $A_{i_1,*},\ldots,A_{i_p,*}$ son linealmente dependientes. Entonces, por el Lema 2, en la submatriz $C=A_{*,\{j_1,\ldots,j_p\}}$ los renglones i_1,\ldots,i_p también son linealmente dependientes. En otras palabras, los renglones de la submatriz $B=A_{\{i_1,\ldots,i_p\},\{j_1,\ldots,j_p\}}$ son linealmente dependientes. Pero en este caso la matriz B no es invertible, su determinante es cero y obtenemos una contradicción pues

$$\det(B) = M_A \begin{pmatrix} i_1, \dots, i_p \\ j_1, \dots, j_p \end{pmatrix}.$$

7. Teorema (rango y menores de una matriz). Sea $A \in \mathcal{M}_{m,n}(\mathbb{F})$ una matriz. Denotemos por r su rango: r := r(A). Entonces en A existe un menor no nulo de órden r, y todos los menores de órdenes > r, si los hay, son nulos.

Demostración. 1. Para la primera parte usamos el Lema 5.

2. Consideremos un menor de orden p > r que está en la intersección de los renglones i_1, \ldots, i_p y las columnas j_1, \ldots, j_p . Como p > r(A), los renglones i_1, \ldots, i_p son linealmente dependientes. por el Lema 6 concluimos que

$$M_A \begin{pmatrix} i_1, \dots, i_p \\ j_1, \dots, j_p \end{pmatrix} = 0.$$