Álgebra Lineal II, Grado en Matemáticas

Prueba de Evaluación Continua, curso 2011/12

Ejercicio 1:

En el espacio vectorial euclídeo \mathbb{R}^4 se considera el siguiente subespacio vectorial

$$U \equiv (x_1 + x_4 = 0, x_2 + x_3 = 0)$$

- (a) Halle una base ortogonal de U.
- (b) Encuentre la proyección sobre U de los vectores $v \in \mathbb{R}^4$ que forman un ángulo de 60° con $e_1 = (1, 0, 0, 0)$ y de 90° con $e_3 = (0, 0, 1, 0)$.

Solución:

(a) En este caso por la forma tan sencilla de las ecuaciones de U podemos obtener una base ortogonal de forma directa

$$B = \{u_1 = (1, 0, 0, -1), u_2 = (0, 1, -1, 0)\}$$

Si las ecuaciones no hubiesen sido tan sencillas, tomaríamos una base cualquiera de U, $\{v_1, v_2\}$, y le aplicaríamos el método de Gram-Schmidt.

(b) Sea $v = (x_1, x_2, x_3, x_4)$ un vector cualquiera de \mathbb{R}^4 . Si el ángulo entre v y e_3 es de 90° , entonces

$$\cos 90^{\circ} = \frac{\langle v, e_3 \rangle}{||v|| \cdot ||e_3||} = \frac{x_3}{||v||} = 0 \iff x_3 = 0$$

Así, $v = (x_1, x_2, 0, x_4)$. Ahora consideramos que el ángulo entre v y e_1 es de 60° , entonces

$$\cos 60^{o} = \frac{\langle v, e_{1} \rangle}{||v|| \cdot ||e_{1}||} = \frac{x_{1}}{||v||} = \frac{1}{2} ,$$

$$x_{1} = \frac{1}{2} \sqrt{x_{1}^{2} + x_{2}^{2} + x_{3}^{2}} ,$$

$$3x_{1}^{2} = x_{2}^{2} + x_{3}^{2} ,$$

$$x_{1} = \sqrt{\frac{x_{2}^{2} + x_{3}^{2}}{3}} .$$
(*)

Obsérvese que en el último paso nos hemos quedado sólo con la raíz positiva, lo que se deduce de (*). Así, los vectores v que cumplen las condiciones pedidas son de la forma

$$v = (\sqrt{\frac{x_2^2 + x_3^2}{3}}, x_2, 0, x_4).$$

La forma más rápida de calcular la proyección sobre U, conocida la base ortogonal $\{u_1, u_2\}$, es mediante los coeficientes de Fourier (Proposición pág. 117).

$$proy_{U}(v) = \frac{\langle v, u_{1} \rangle}{||u_{1}||^{2}} u_{1} + \frac{\langle v, u_{2} \rangle}{||u_{2}||^{2}} u_{2}$$

$$= \frac{\sqrt{\frac{x_{2}^{2} + x_{3}^{2}}{3} - x_{4}}}{2} u_{1} + \frac{x_{2}}{2} u_{2}$$

$$= \frac{1}{2} (\sqrt{\frac{x_{2}^{2} + x_{3}^{2}}{3}} - x_{4}, x_{2}, -x_{2}, -\sqrt{\frac{x_{2}^{2} + x_{3}^{2}}{3}} + x_{4})$$

Ejercicio 2:

Sean f y g dos endomorfismos de un espacio vectorial V de dimensión n, tales que $f \circ g = g \circ f$ (conmutan). Demuestre que los subespacios propios generalizados de f son invariantes por g, y viceversa, los subespacios propios generalizados de g son invariantes por f. (Nota: un subespacio vectorial $U \subset V$ es invariante por un endomorfismo f si para todo $u \in U$ se cumple que $f(u) \in U$).

Solución:

Por supuesto, basta demostrar que los subespacios propios generalizados de f son invariantes por g. Sea λ un autovalor de f y $E^i(\lambda) = Ker(f - \lambda id)^i$ los subespacios propios generalizados asociados a dicho autovalor. Tenemos que demostrar que cada $E^i(\lambda)$ es invariante por g:

$$u \in E^i(\lambda) \implies g(u) \in E^i(\lambda),$$

es decir

$$(f - \lambda id)^i(u) = 0 \implies (f - \lambda id)^i(g(u)) = 0.$$

Sea $u \in E^i(\lambda)$, entonces

$$g \circ (f - \lambda id)^i(u) = g((f - \lambda id)^i(u)) = g(0) = 0.$$
 (1)

Vamos a demostrar que

$$g \circ (f - \lambda id)^i = (f - \lambda id)^i \circ g \tag{2}$$

y así podremos deducir que

$$(f - \lambda id)^i \circ g(u) \stackrel{(2)}{=} g \circ (f - \lambda id)^i(u) \stackrel{(1)}{=} 0$$

como queríamos.

Entonces, vamos a demostrar (2)

$$g \circ (f - \lambda id)^{i} = g \circ (f - \lambda id) \circ (f - \lambda id)^{i-1}$$

$$= (g \circ f - \lambda g) \circ (f - \lambda id)^{i-1}$$

$$= (f \circ g - \lambda g) \circ (f - \lambda id)^{i-1} \quad (f \neq g \text{ conmutan})$$

$$= (f - \lambda id) \circ g \circ (f - \lambda id)^{i-1}$$
...procediendo de modo análogo
$$= (f - \lambda id)^{2} \circ g \circ (f - \lambda id)^{i-2}$$
...
$$= (f - \lambda id)^{i} \circ g.$$