Espacios vectoriales y Aplicaciones lineales

Espacios vectoriales. Subespacios vectoriales

Espacios vectoriales

Definición

Sea V un conjunto dotado de una operación interna "+" que llamaremos **suma**, y sea \mathbb{K} un cuerpo conmutativo que define sobre V una operación externa "·", que llamaremos **producto por escalares**.

$$\alpha \cdot \vec{a} \in V, \alpha \in \mathbb{K} \ y \ \vec{a} \in V$$

Diremos que $(V, +, \cdot \mathbb{K})$ es un **espacio vectorial sobre** \mathbb{K} , o también que V es un \mathbb{K} espacio vectorial, respecto de las operaciones **suma** y **producto por escalares** si se verifican
las siguientes condiciones:

- 1. (V, +) es un grupo conmutativo.
- 2. El producto por escalares cumple las siguientes propiedades:

$$2.1 \ 1 \cdot \vec{a} = \vec{a} \quad \forall \vec{a} \in V$$

$$2.2 \ \alpha \cdot (\beta \cdot \vec{a}) = (\alpha \beta) \cdot \vec{a} \quad \forall \alpha, \beta \in \mathbb{K}, \forall \vec{a} \in V$$

$$2.3 \ \alpha \cdot (\vec{a} \ + \ \vec{b}) \ = \ (\alpha \cdot \vec{a}) \ + \ (\alpha \cdot \vec{b}) \qquad \forall \ \alpha \ \in \mathbb{K}, \ \forall \ \vec{a}, \ \vec{b} \ \in V$$

$$2.4 (\alpha + \beta) \cdot \vec{a} = (\alpha \cdot \vec{a}) + (\beta \cdot \vec{a}) \quad \forall \alpha, \beta \in \mathbb{K}, \forall \vec{a} \in V$$

Los elementos de V se denominan vectores y los de \mathbb{K} escalares.

Propiedades

$$1. \ \forall \vec{a} \in V : 0 \cdot \vec{a} = \vec{0}.$$

2.
$$\forall \alpha \in \mathbb{K} : \alpha \cdot \vec{0} = \vec{0}$$
.

3.
$$\forall \vec{a} \in V, \ \forall \alpha \in \mathbb{K} : -(\alpha \cdot \vec{a}) = (-\alpha) \cdot \vec{a} = \alpha \cdot (-\vec{a}).$$

Subespacios vectoriales.

<u>Definición</u>[Subespacio vectorial]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial y F una parte no vacía de V, se dice que F es **subespacio vectorial** de V, si las restricciones a F de las dos operaciones de V, dotan a F de una estructura de espacio vectorial, es decir si:

- 1. (F, +) es subgrupo de (V, +) $(\vec{a}, \vec{b} \in F \Rightarrow \vec{a} \vec{b} \in F)$
- 2. $\alpha \in \mathbb{K}, \ \vec{a} \in F \Rightarrow \alpha \cdot \vec{a} \in F$

Teorema[Caracterización de subespacios vectoriales]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial y sea F una parte no vacía de V. F es subespacio vectorial de V si y sólo si:

$$\forall \alpha, \beta \in \mathbb{K}, \ \forall \vec{a}, \vec{b} \in F \Rightarrow \alpha \cdot \vec{a} + \beta \cdot \vec{b} \in F$$

Obsérvese que:

- El vector nulo $\vec{0}$ pertenece a todos los subespacios de un espacio V.
- Un espacio vectorial V tiene como subespacios, entre otros posibles, al conjunto $\{\vec{0}\}\$, formado sólo por el vector nulo, que se llamará **subespacio nulo.** El mismo espacio V es un subespacio de sí mismo. Los demás subespacios de V, distintos de V y $\{\vec{0}\}\$, se llaman **subespacios propios.**

Intersección y suma de subespacios.

<u>Definición</u>[Intersección de subespacios vectoriales]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial. Se define la **intersección** (\cap) de dos subespacios vectoriales U y W de V, como el subconjunto de V que verifica:

$$\vec{a} \in U \cap W \iff \vec{a} \in U \land \vec{a} \in W$$

Teorema

La intersección de un número cualquiera de subespacios vectoriales de un espacio vectorial V es, a su vez, un subespacio vectorial de V.

Nota: La unión de subespacios de un espacio vectorial V, en general no es un subespacio de V.

Definición[Suma de subespacios]

Sea $(V, +, \cdot, \mathbb{K})$ y sean U_1 y U_2 dos subespacios de V. Se llama suma de U_1 y U_2 al conjunto, que se denota $U_1 + U_2$:

$$U_1 + U_2 = \{\vec{u}_1 + \vec{u}_2 / \vec{u}_1 \in U_1, \vec{u}_2 \in U_2\}$$

Teorema

El conjunto $U_1 + U_2$ es un subespacio de V; es más, se trata del menor de todos los subespacios que contienen a U_1 y U_2 y, por lo tanto, a $U_1 \cup U_2$.

Definición[Suma directa]

Sean U_1 y U_2 subespacios de un espacio vectorial $(V, +, \cdot \mathbb{K})$ y sea $L \subseteq V$, $U_1 + U_2$ es **suma directa de L**, lo que se denota poniendo $U_1 \oplus U_2 = L$, si se verifica que $U_1 + U_2 = L$ y $U_1 \cap U_2 = \{\vec{0}\}$

Si L = V los subespacios U_1 , U_2 se denominan subespacios suplementarios.

Dependencia e independencia lineal

Combinación lineal. Subespacio generado por un conjunto de vectores.

Definición[Combinación lineal]

 $(V, +, \cdot \mathbb{K})$: espacio vectorial.

Se llama **combinación lineal** de los vectores $\vec{v}_1, \vec{v}_2, ..., \vec{v}_p \in V$ a todo vector \vec{x} de V de la forma:

$$\vec{x} = \lambda_1 \vec{v}_1 + \lambda_2 \vec{v}_2 + \dots + \lambda_p \vec{v}_p, \quad \text{con } \lambda_1, \ \lambda_2, \dots, \ \lambda_p \in \mathbb{K}.$$

Definición[Subespacio vectorial generado por un conjunto de vectores]

Consideremos $(V,+,\cdot\mathbb{K})$ un espacio vectorial y sea $H=\{\vec{v}_1,\ \vec{v}_2,...,\ \vec{v}_p\}\subset V.$

 $L(H) = \langle H \rangle = \{\lambda_1 \vec{v}_1 + \lambda_2 \vec{v}_2 + ... + \lambda_p \vec{v}_p / \lambda_1, \lambda_2, ..., \lambda_p \in \mathbb{K}\}$: se denomina **subespacio** vectorial generado por el conjunto H.

Teorema

Se verifican las siguientes propiedades:

- 1. L(L(H)) = L(H)
- $2. H \subset L(H)$
- 3. $H \subset H' \Rightarrow L(H) \subset L(H')$
- 4. $L(H \cap H') \subset L(H) \cap L(H') \subset L(H) \cup L(H') \subset L(H \cup H')$

Dependencia lineal.

<u>Definición</u>[Dependencia lineal]

Sea $H = \{\vec{v}_1, \vec{v}_2, ..., \vec{v}_p\}$ un sistema de vectores de un espacio vectorial V sobre un cuerpo \mathbb{K} .

• Se dice que H es un sistema linealmente independiente o sistema libre, si la única combinación lineal de ellos que vale $\vec{0}$ es la que tiene todos sus coeficientes nulos; esto es, si

 $\left. \begin{array}{c} \lambda_1 \vec{v}_1 + \lambda_2 \vec{v}_2 + \ldots + \lambda_p \vec{v}_p = \vec{0} \\ \lambda_1, \ \lambda_2, \ \ldots, \lambda_p \in \mathbb{K} \end{array} \right\} \Rightarrow \lambda_1 = \lambda_2 = \ldots = \lambda_p = 0$

• Se dice que H es un sistema linealmente dependiente o sistema ligado si no es un sistema libre, esto es, si existen algunos escalares $\lambda_1, \lambda_2, ..., \lambda_p$, no todos nulos tales que $\lambda_1 \vec{v}_1 + \lambda_2 \vec{v}_2 + ... + \lambda_p \vec{v}_p = \vec{0}$.

Se dice que un vector depende linealmente de otros si es combinación lineal de éstos.

Propiedades

- 1. El vector $\vec{0}$ es combinación lineal de cualquier familia de vectores. Por tanto, Si un sistema contiene al vector nulo, entonces el sistema es ligado.
- 2. El vector \vec{v} es combinación lineal de toda familia que contenga a \vec{v} .
- 3. Un sistema de vectores es ligado si y sólo si alguno de sus vectores depende linealmente de los demás. Por tanto, si $\vec{u} \neq \vec{0}$, entonces el sistema $S = \{\vec{u}\}$ es libre. Un sistema $\{\vec{u}, \vec{v}\}$, formado por dos vectores, es ligado si y sólo si uno de ellos es proporcional al otro.
- 4. Si un sistema S de vectores es ligado, entonces también lo es cualquier sistema que resulte de añadir algún vector a S.
- 5. Si un sistema S de vectores es libre, entonces también lo es cualquier sistema que resulte de prescindir de alguno de los vectores de S.

Sistema de generadores.

<u>Definición</u>[Sistema de generadores de un espacio o subespacio vectorial]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial y $L \subseteq V$ un subespacio vectorial. Se dice que los vectores $\{\vec{v}_1, \vec{v}_2, ..., \vec{v}_p\}$ de L son un **sistema de generadores** del subespacio vectorial L, si y sólo si, todo vector de L es combinación lineal de $\{\vec{v}_1, \vec{v}_2, ..., \vec{v}_p\}$.

<u>Teorema</u>[Teorema Fundamental de la independencia lineal]

Sea $(V,+,\cdot\mathbb{K})$ un espacio vectorial y $L\subseteq V$ un subespacio vectorial que está generado por un cierto sistema $G=\{\vec{u}_1,\vec{u}_2,...,\vec{u}_p\}$. Si $I=\{\vec{v}_1,\vec{v}_2,...,\vec{v}_h\}$ es un sistema libre de vectores de L entonces se verifica que $h\leq p$.

Base y dimensión

Definición[Base de un espacio o subespacio vectorial]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial y $L \subseteq V$ un subespacio vectorial. Diremos que el sistema $H = \{\vec{u}_1, \vec{u}_2, ..., \vec{u}_p\} \subset L$ es una base de L si y sólo si verifica:

- 1. Forman un sistema de generadores de L.
- 2. Son linealmente independientes.

Teorema [Teorema de existencia de la Base]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial de tipo finito (es decir, generado por un número finito de vectores) y sea $L \subseteq V$, $L \neq \{\vec{0}\}$ subespacio vectorial. Cualquier sistema generador de L incluye una base. En consecuencia, todo subespacio vectorial de tipo finito posee alguna base.

Teorema [Teorema de la dimensión]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial de tipo finito y $L \subseteq V$ un subespacio vectorial. Todas las bases de L tienen igual número de vectores. A este número se le llama **dimensión** del subespacio L y se representa por dim(L).

Se conviene en que el espacio $\{\vec{0}\}$ tiene dimensión 0.

Teorema

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial de tipo finito y $L \subseteq V$ un subespacio vectorial. Sea $S = \{\vec{u}_1, \vec{u}_2, ..., \vec{u}_p\}$ un sistema de vectores de L, entonces se verifica que:

- 1. Si S es un sistema generador de L, entonces $p \geq dim(L)$.
- 2. Si S es un sistema libre , entonces $p \leq dim(L)$.
- 3. Si S es generador de L y dim(L) = p, entonces S es base de L.
- 4. Si S es libre y dim(L) = p, entonces S es base de L.

Teorema [Teorema de Steinitz o de la base incompleta]

Sean $(V, +, \cdot \mathbb{K})$ un espacio vectorial de dimensión n, $\{\vec{e_1}, \vec{e_2}, ..., \vec{e_n}\}$ una base de V y el conjunto $S = \{\vec{v_1}, \vec{v_2}, ..., \vec{v_p}\}$ un sistema libre de vectores de V, donde p < n. Entonces existe algún sistema S' de n - p vectores de V, tal que $S \cup S'$ sea una base de V. Es más, los vectores de S' se pueden tomar de entre los de una base cualquiera $\{\vec{e_1}, \vec{e_2}, ..., \vec{e_n}\}$ de V.

Teorema[Fórmula de Grassmann]

Si U_1 y U_2 son dos subespacios de un espacio vectorial de tipo finito, se verifica:

$$dim(U_1) + dim(U_2) = dim(U_1 + U_2) + dim(U_1 \cap U_2)$$

Coordenadas de un vector. Unicidad.

Teorema[Unicidad de la expresión de un vector en una base]

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial. Todo vector de un subespacio vectorial $L \subseteq V, L \neq \{\vec{0}\}$ se expresa de manera única como combinación lineal de los vectores de una base de L.

Definición

Sea $(V, +, \cdot \mathbb{K})$ espacio vectorial de tipo finito sobre un cuerpo \mathbb{K} y $L \subseteq V$, $L \neq \{\vec{0}\}$ un subespacio vectorial de V. Dada una base $B = \{\vec{e_1}, \vec{e_2}, ..., \vec{e_n}\}$ de L, (según el teorema anterior) para cada $\vec{x} \in L$ existen unos únicos escalares $x_1, x_2, ..., x_n \in \mathbb{K}$ tales que $\vec{x} = x_1\vec{e_1} + ... + x_n\vec{e_n}$. Entonces se dice que la n-upla $(x_1, x_2, ..., x_n)$ es el sistema de **coordenadas** del vector \vec{x} en la base B.

Rango de un conjunto finito de vectores.

Definición

Se llama **rango** de un sistema S con un número finito de vectores de un cierto espacio vectorial V, y se denota por rg(S), a la dimensión del subespacio que engendra S.

$$rg(S) = dim(L(S))$$

En consecuencia, la familia $S = \{\vec{u}_1, \vec{u}_2, ..., \vec{u}_p\}$ es libre si y sólo si su rango es igual al número p de vectores que lo forman.

Ecuaciones paramétricas e implícitas de un subespacio vectorial

Sea $(V, +, \cdot \mathbb{K})$ un espacio vectorial de dimensión n.

$$U = \langle \vec{u}_1, \vec{u}_2, ..., \vec{u}_k \rangle.$$

 $\mathcal{B} = \{\vec{e}_1, \ \vec{e}_2, ..., \ \vec{e}_n\}$ base de V

(1)
$$\begin{cases} x_1 = \lambda_1 u_{11} + \lambda_2 u_{21} + \dots + \lambda_k u_{k1} \\ x_2 = \lambda_1 u_{12} + \lambda_2 u_{22} + \dots + \lambda_k u_{k2} \\ \vdots \\ x_n = \lambda_1 u_{1n} + \lambda_2 u_{2n} + \dots + \lambda_k u_{kn} \end{cases}$$

A las ecuaciones (1) se le llaman ecuaciones paramétricas de la variedad lineal U.

Eliminando parámetros en las ecuaciones (1), aplicando el método de Gauss y considerando como incógnitas los parámetros λ_i obtendremos n-k relaciones entre las componentes $(x_1, x_2, ..., x_n)$, que se llaman **ecuaciones implícitas** de U.

Cambio de base en un espacio vectorial.

$$\mathcal{B} = \{\vec{u}_1, \ \vec{u}_2, ..., \ \vec{u}_n\}, \ B' = \{\vec{v}_1, \ \vec{v}_2, ..., \ \vec{v}_n\}$$
 bases de V .

$$\vec{v}_j = a_{j1}\vec{u}_1 + a_{j2}\vec{u}_2 + \dots + a_{jn}\vec{u}_n = \sum_{i=1}^n a_{ji}\vec{u}_i \quad (j = 1, ..., n).$$

En estas condiciones, cualquier vector $\vec{x} \in V$ puede expresarse en una u otra base de la siguiente manera:

En
$$B$$
, $\vec{x} = x_1 \vec{u}_1 + x_2 \vec{u}_2 + \dots + x_n \vec{u}_n = \sum_{i=1}^n x_i \vec{u}_i$

En
$$B'$$
, $\vec{x} = x_1' \vec{v}_1 + x_2' \vec{v}_2 + \dots + x_n' \vec{v}_n = \sum_{j=1}^n x_j' \vec{v}_j$

En consecuencia:

$$\vec{x} = \sum_{j=1}^{n} x_{j}' \vec{v}_{j} = \sum_{j=1}^{n} x_{j}' (\sum_{i=1}^{n} a_{ji} \vec{u}_{i}) = \sum_{i,j=1}^{n} a_{ji} x_{j}' \vec{u}_{i} = \sum_{i=1}^{n} (\sum_{j=1}^{n} x_{j}' a_{ji}) \vec{u}_{i} = \sum_{i=1}^{n} x_{i} \vec{u}_{i}$$

es decir:

$$x_i = \sum_{j=1}^n a_{ji} x'_j, \quad \forall i = 1, ..., n$$

que son las relaciones buscadas entre ambas coordenadas.

Explícitamente:

$$\begin{cases} x_1 &= a_{11}x'_1 + a_{21}x'_2 + \dots + a_{n1}x'_n \\ x_2 &= a_{12}x'_1 + a_{22}x'_2 + \dots + a_{n2}x'_n \\ \vdots \\ x_n &= a_{1n}x'_1 + a_{2n}x'_2 + \dots + a_{nn}x'_n \end{cases}$$

Aplicaciones lineales. Definición y propiedades.

Definición

Sean V y W dos espacios vectoriales sobre el mismo cuerpo \mathbb{K} . Se dice que la aplicación $f:V\longrightarrow W$ es una **aplicación lineal** u **homomorfismo** de V en W si se verifica:

(1)
$$f(\vec{x} + \vec{y}) = f(\vec{x}) + f(\vec{y})$$
 para todo $\vec{x}, \vec{y} \in V$

(2)
$$f(\lambda \vec{x}) = \lambda f(\vec{x})$$
 para todo $\lambda \in \mathbb{K}, \ \vec{x} \in V$.

Las dos condiciones anteriores se pueden resumir en una:

$$f(\lambda \vec{x} + \mu y) = \lambda f(\vec{x}) + \mu f(\vec{y}) \quad \forall \ \lambda, \mu \in \mathbb{K}, \ \vec{x}, \vec{y} \in V.$$

En el caso en el que ambos espacios vectoriales coincidan, es decir, $U \equiv V$, recibe el nombre de **endomorfismo**.

Propiedades

Sean V y W dos espacios vectoriales sobre el mismo cuerpo \mathbb{K} y $f:V\longrightarrow W$ una aplicación lineal entre ellos. Se verifican las siguientes propiedades:

- (1) $f(\vec{0}) = \vec{0}$.
- (2) $f(-\vec{x}) = -f(\vec{x})$.
- (3) Si $\{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ es una base de V y $\{\vec{w}_1, \vec{w}_2, \dots, \vec{w}_n\}$ son n elementos arbitrarios de W, existe una y sólo una aplicación lineal $f: V \longrightarrow W$ tal que

$$f(\vec{e}_k) = \vec{w}_k$$
 para $k = 1, 2, ..., n$.

- (4) Las aplicaciones lineales conservan la dependencia lineal pero, en general, no conservan la independencia lineal.
- (5) Si L es un subespacio vectorial de V, entonces f(L) es un subespacio vectorial de W.
- (6) Si E es un subespacio vectorial de W, entonces $f^{-1}(E)$ es un subespacio vectorial de V. (Recuérdese que si A y B son dos conjuntos y $f:A\longrightarrow B$ es una aplicación entre ellos, si $E\subset B$ se define $f^{-1}(E)=\{a\in A: f(a)\in E\}$.)

Operaciones con las aplicaciones lineales.

Suma de aplicaciones lineales

$$\begin{array}{cccc} f+g: & V & \longrightarrow & W \\ & \vec{x} & \longrightarrow & (f+g)(\vec{x}) := f(\vec{x}) + g(\vec{x}). \end{array}$$

Producto de una aplicación lineal por un escalar

$$\begin{array}{cccc} \lambda f : & V & \longrightarrow & W \\ & \vec{x} & \longrightarrow & (\lambda f)(\vec{x}) := \lambda f(\vec{x}). \end{array}$$

Teorema

 $\mathcal{L}(V,W)=\{f:V\longrightarrow W,\ \text{lineales}\}$ tiene estructura de espacio vectorial respecto de las operaciones anteriores.

Composición de aplicaciones lineales

Nota: Esta operación no utiliza la estructura algebraica de espacio vectorial y puede definirse entre conjuntos cualesquiera.

- La composición de aplicaciones es asociativa.
- Si f y g son lineales, entonces $g \circ f$ es lineal.

Definición

Si $f \in End(V)$:

$$f^0 = i,$$
 $f^n = f \circ f^{n-1},$ para $n \ge 1,$

donde $i(\vec{x}) = \vec{x}, \ \forall \ \vec{x} \in V$.

Representación matricial de las aplicaciones lineales.

$$\left. \begin{array}{l} \mathcal{B} = \{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}, \text{ base de } V \\ \{\vec{w}_1, \vec{w}_2, \dots, \vec{w}_n\} \in W \end{array} \right\} \Rightarrow$$

existe una única aplicación lineal $f: V \longrightarrow W$ tal que $f(\vec{e}_k) = \vec{w}_k$ para k = 1, 2, ..., n. $\mathcal{B}_1 = \{\vec{u}_1, \vec{u}_2, ..., \vec{u}_m\}$, base de W.

$$f(\vec{e}_k) \in W \implies f(\vec{e}_k) = a_{1k}\vec{u}_1 + a_{2k}\vec{u}_2 + \dots + a_{mk}\vec{u}_m = \sum_{i=1}^m a_{ik}\vec{u}_i, \quad \text{para } k = 1, 2, \dots, n.$$

Ahora bien, si \vec{x} es un vector cualquiera de V se podrá expresar de manera única como una combinación lineal de los elementos \vec{e}_k por ser \mathcal{B} una base:

$$\vec{x} = x_1 \vec{e}_1 + x_2 \vec{e}_2 + \dots + x_n \vec{e}_n = \sum_{k=1}^n x_k \vec{e}_k.$$

Aplicando f a los dos miembros de esta igualdad se obtiene:

$$f(\vec{x}) = f\left(\sum_{k=1}^{n} x_k \vec{e}_k\right) = \sum_{k=1}^{n} x_k f(\vec{e}_k)$$
$$= \sum_{k=1}^{n} x_k \sum_{i=1}^{m} a_{ik} \vec{u}_i = \sum_{i=1}^{m} \left(\sum_{k=1}^{n} a_{ik} x_k\right) \vec{u}_i.$$

Por otra parte, $f(\vec{x}) \in W$ y como \mathcal{B}_1 es una base se podrá expresar como una combinación lineal de sus elementos:

$$f(\vec{x}) = y_1 \vec{u}_1 + y_2 \vec{u}_2 + \dots + y_m \vec{u}_m = \sum_{i=1}^m y_i \vec{u}_i.$$

Como las coordenadas de un vector respecto de una base son únicas, se sigue que

$$y_i = \sum_{k=1}^n a_{ik} x_k$$
, para $i = 1, 2, \dots, m$.

Se deduce de aquí que fijadas las bases \mathcal{B} en V y \mathcal{B}_1 en W,

a cada aplicación lineal $f: V \longrightarrow W$ le corresponde una matriz $A = [a_{ik}]$ de dimensiones $m \times n$ unívocamente determinada.

Recíprocamente, dados los espacios vectoriales V y W de dimensiones n y m, respectivamente, fijadas en ellos las bases \mathcal{B} en V y \mathcal{B}_1 en W, a la matriz $B = [b_{ik}] \in \mathcal{M}_{m \times n}$ le corresponde la aplicación lineal $g: V \longrightarrow W$ unívocamente determinada en virtud de la propiedad (3) antes señalada, definiendo

$$g(\vec{e}_k) = \sum_{i=1}^{m} b_{ik} \vec{u}_i, \quad \text{para } k = 1, 2, \dots, n.$$

Teorema

Sean V y W dos espacios vectoriales sobre el mismo cuerpo \mathbb{K} de dimensiones n y m, respectivamente. Fijadas sendas bases en V y W, se verifica que los espacios vectoriales de las aplicaciones lineales $\mathcal{L}(V,W)$ y de las matrices $\mathcal{M}_{m\times n}$ son isomorfos.

En el caso en que $V = \mathbb{K}^n$ y $W = \mathbb{K}^m$ se suponen fijadas las respectivas bases canónicas en \mathbb{K}^n y en \mathbb{K}^m y, en virtud del isomorfismo anterior, se suele identificar la aplicación lineal $f : \mathbb{K}^n \longrightarrow \mathbb{K}^m$ con la matriz correspondiente $A = [a_{ij}]$, donde cada columna

$$f(\vec{e_j}) = \begin{bmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{mj} \end{bmatrix}$$

para j = 1, 2, ..., n, está formada por las coordenadas del vector $f(\vec{e_j})$ respecto de la base canónica de \mathbb{K}^m .

Nota:

V es un espacio vectorial sobre el cuerpo \mathbb{K} , se denomina **forma lineal** o **funcional lineal de** V a cualquier aplicación lineal $f:V\longrightarrow \mathbb{K}$.

Si \mathcal{B} es una base de V a cada forma lineal de V le corresponde una matriz fila, es decir, un vector $\overrightarrow{\omega} \in \mathbb{K}^n$ tal que $f(\overrightarrow{x}) = \overrightarrow{\omega}^t \overrightarrow{x}$ para todo $\overrightarrow{x} \in V$.

Proposición

$$\begin{array}{l} V, \ W, \ U: \ \mathbb{K} - \text{espacios vectoriales}, \\ \dim(V) = n, \ \dim(W) = m, \ \dim(U) = p \\ \mathcal{B} \text{ base de } V, \ \mathcal{B}_1 \text{ base de } W, \ \mathcal{B}_2 \text{ base de } U \\ A = \mathcal{M}(f; \mathcal{B}, \mathcal{B}_1), \ B = \mathcal{M}(f; \mathcal{B}_1, \mathcal{B}_2), \ C = \mathcal{M}(g \circ f; \mathcal{B}, \mathcal{B}_2) \end{array} \right\} \Rightarrow C = BA.$$

Núcleo e imagen de una aplicación lineal

Sean V y W, \mathbb{K} -espacios vectoriales y $f:V\longrightarrow W$ una aplicación lineal entre ellos.

Definición[Núcleo]

Se denomina **núcleo** de la aplicación lineal f al conjunto

$$\mathcal{N}(f) = Ker(f) = \{ \vec{x} \in V : f(\vec{x}) = \vec{0} \}.$$

- $\bullet \ \mathcal{N}(f) = f^{-1}(\vec{0})$
- \bullet $\mathcal{N}(f)$ es un subespacio vectorial de V
- $\dim(\mathcal{N}(f)) = \text{Nulidad de } f$

Definición[Imagen]

Se denomina **imagen** de la aplicación lineal f al conjunto

$$\mathcal{R}(f) = Im(f) = \{ \vec{y} \in W : \exists \vec{x} \in V, \quad f(\vec{x}) = \vec{y} \}.$$

- $\mathcal{R}(f)$ es un subespacio vectorial de W ($\mathcal{R}(f) = f(V)$)
- $\dim(\mathcal{R}(f))$ =rango de f.

Proposición

 $\overline{\text{Si } f: V \longrightarrow W}$ es una aplicación lineal se verifica que

$$\dim \, \operatorname{Im} f + \dim \, \operatorname{Ker} f = \, \dim \, (V).$$

Proposición

 $\overline{\text{Si }f:V\longrightarrow W}$ es una aplicación lineal se verifica que

$$f$$
 es inyectiva $\Leftrightarrow Ker(f) = {\vec{0}}$

Aplicaciones lineales biyectivas.

Definición

Si $f:V\longrightarrow W$ es una aplicación lineal que es biyectiva, entonces se dice que es un **isomorfismo** entre esos espacios vectoriales.

 $V \approx W$.

Propiedades

- (7) Si $f:V\longrightarrow W$ es un isomorfismo, entonces la aplicación inversa $f^{-1}:W\longrightarrow V$ es una aplicación lineal.
- (8) Los isomorfismos conservan la independencia lineal.
- (9) Si f es una aplicación lineal sobreyectiva de V en W, entonces f es un isomorfismo si, y sólo si, $\mathcal{N}(f) = \{\vec{0}\}.$
- (10) Dos espacios vectoriales son isomorfos si, y sólo si, tienen la misma dimensión.

Nota:

Todos los espacios vectoriales de dimensión n sobre el cuerpo \mathbb{K} , son isomorfos a \mathbb{K}^n .

Cambio de base y aplicaciones lineales.

Fijadas unas bases \mathcal{B} en V y \mathcal{B}_1 en W, $F \in \mathcal{L}(V, W)$

$$f \longleftrightarrow A, A = \mathcal{M}(f, \mathcal{B}, \mathcal{B}_1)$$

Si consideramos la bases \mathcal{B}' en V y \mathcal{B}'_1 en W,

$$f \longleftrightarrow C, \ C = \mathcal{M}(f, \mathcal{B}', \mathcal{B}'_1)$$

iqué relación existe entre las matrices A y C?

1. Si $A = \mathcal{M}(f, \mathcal{B}, \mathcal{B}_1)$, la representación matricial de f respecto de las bases \mathcal{B} y \mathcal{B}_1 será $\vec{y} = C\vec{x}$, es decir

$$Y_{\mathcal{B}_1} = AX_{\mathcal{B}}$$

2. Si $C = \mathcal{M}(f, \mathcal{B}', \mathcal{B}'_1)$, la representación matricial de f respecto de las bases \mathcal{B}' y \mathcal{B}'_1 será $\vec{y}' = Cx'$, es decir

$$Y_{\mathcal{B}_1'} = CX_{\mathcal{B}'}$$

3. Si las fórmulas de cambio de la base \mathcal{B} a \mathcal{B}' son $\vec{x} = P\vec{x}'$, es decir

$$X_{\mathcal{B}} = PX_{\mathcal{B}'}$$

4. y las del cambio de base de \mathcal{B}_1 a \mathcal{B}'_1 son $\vec{y} = Q\vec{y}'$,

$$Y_{\mathcal{B}_1} = QY_{\mathcal{B}_1'}$$

entonces basta sustituir en $\vec{y} = A\vec{x}$ y se tiene que

$$QY_{\mathcal{B}_1'} = APX_{\mathcal{B}'} \Rightarrow Y_{\mathcal{B}_1'} = Q^{-1}APX_{\mathcal{B}'}$$

$$C = Q^{-1}AP$$

Teorema

Sean \mathcal{B} y \mathcal{B}' bases en el espacio vectorial V, \mathcal{B}_1 y \mathcal{B}'_1 bases en el espacio W y sea $f: V \longrightarrow W$ una aplicación lineal representada por la matriz A respecto de las bases \mathcal{B} y \mathcal{B}_1 . Entonces la matriz que representa a f respecto de las bases \mathcal{B}' y \mathcal{B}'_1 es $Q^{-1}AP$, siendo P la matriz de paso de \mathcal{B} a \mathcal{B}' y Q la matriz de paso de \mathcal{B}_1 a \mathcal{B}'_1 .

Corolario

Sea \mathcal{B} una base del espacio vectorial V y $f:V\longrightarrow V$ una aplicación lineal representada por la matriz A respecto de la base \mathcal{B} . Entonces la matriz que representa a f respecto de la base \mathcal{B}' es $P^{-1}AP$, siendo P la matriz de paso de \mathcal{B} a \mathcal{B}' .

Definición [Matrices semejantes]

Diremos que dos matrices cuadradas A y C son semejantes si existe una matriz no singular P tal que $C = P^{-1}AP$. O equivalentemente, si A y C representan a la misma aplicación lineal respecto de bases distintas.

(*)Rango de una matriz.

Definición

Se denomina **rango de la matriz** A y se representa por r(A) a la dimensión del espacio imagen de f donde f es la aplicación lineal con matriz A respecto de ciertas bases (coincide con la dimensión del espacio generado por las columnas de A, $\mathcal{R}(A)$);

Se denomina **nulidad** de A a la dimensión del núcleo de A $(\mathcal{N}(A))$, representándose por n(A).

La dimensión de la imagen de una aplicación lineal no depende de las bases de referencia utilizadas en cada uno de los espacios vectoriales, por tanto r(BAC) = r(A), con B y C matrices no singulares.

El mismo razonamiento es trasladable a la nulidad; $n\left(BAC\right)=n(A)$, con B y C matrices no singulares.

Teorema

Sea A una matriz no nula $m \times n$. Entonces r(A) = r si y sólo si existen matrices no singulares X e Y, de órdenes m y n, respectivamente tales que

$$XAY = \left[\begin{array}{cc} I_r & \Theta_1 \\ \Theta_2 & \Theta_3 \end{array} \right]$$

donde I_r es la matriz unidad de orden $r, \Theta_1 \in \mathcal{M}_{n-r}, \Theta_2 \in \mathcal{M}_{m-r}$ y $\Theta_3 \in \mathcal{M}_{(m-r)\times(n-r)}$

Corolario

Sea A una matriz $m \times n$ y B una matriz $n \times p$. Entonces se tiene:

- 1. $r(A) = r(A^t)$.
- $2. \ r(AB) \le r(A).$
- 3. $r(AB) \le r(B)$.

Teorema [Rouché-Frobenius]

Sea A una matriz $m \times n$.

El sistema de ecuaciones $A\vec{x} = \vec{b}$ tiene solución si y sólo si r([A, b]) = r(A). En dicho caso si:

- 1. r([A, b]) = r(A) = n (número de incógnitas), el sistema es compatible determinado.
- 2. r([A, b]) = r(A) < n el sistema es compatible indeterminado.

<u>Teorema</u>[Estructura de las soluciones]

Sea x_0 una solución de $A\vec{x} = \vec{b}$. Entonces el conjunto de todas las soluciones de $A\vec{x} = \vec{b}$ es la variedad lineal $\vec{x}_0 + \mathcal{N}(A)$.

Nota: Sea A una matriz $m \times n$, entonces, como consecuencia de los teoremas anteriores, se verifica:

- Si r(A) = m, entonces $A\vec{x} = \vec{b}$ tiene solución.
- Una solución de $A\vec{x} = \vec{b}$ es única si y sólo si n(A) = 0.
- Si n > m entonces $n(A) \neq 0$; luego si hay solución hay infinitas.