CAPÍTULO 7

Rectas e hiperplanos. Conjuntos convexos.

Este capítulo consta de dos secciones. En la primera se darán las definiciones de recta, segmento de recta e hiperplanos en \mathbb{R}^n . En la segunda se verán algunos resultados sobre conjuntos convexos. Quien desee estudiar un poco más sobre estos tópicos puede consultar el capítulo 6 de [7].

7.1. Rectas. Segmentos de recta. Hiperplanos

Los conceptos de recta, segmento de recta e hiperplanos en \mathbb{R}^n son útiles en programación lineal (véase el capítulo 6 de [12]). Antes de proseguir con la discusión, se hará una pequeña aclaración sobre la notación y se hará una diferencia entre lo que es un punto P en el espacio \mathbb{R}^n y el segmento de recta dirigido (vector coordenado o simplemente vector), que tiene como extremo inicial el origen de coordenadas O y como extremo final al punto P. Éste se denotarár por \overrightarrow{OP} o simplemente p.

Al punto $P \in \mathbb{R}^n$ se le asignan las coordenadas (x_1, x_2, \ldots, x_n) y se escribe $P(x_1, x_2, \ldots, x_n)$, mientras que al vector \overrightarrow{OP} también se le asignan coordenadas (x_1, x_2, \ldots, x_n) , pero escribiremos $\overrightarrow{OP} = (x_1, x_2, \ldots, x_3)$ o simplemente, $p = (x_1, x_2, \ldots, x_3)$ (ver figura 7.1 en el caso de \mathbb{R}^3).

FIGURA 7.1. Puntos y vectores en \mathbb{R}^3 .

7.1. Rectas y planos Hiperplanos

Nota. Dados dos puntos $P(x_1, x_2, \ldots, x_n)$ y $Q(x_1', x_2', \ldots, x_n')$ en \mathbb{R}^n , el segmento de recta dirigido o vector, que tiene como punto inicial a P y como punto final Q, se denotará por \overrightarrow{PQ} y se le asignan las coordenadas $(x_1' - x_1, x_2' - x_2, \ldots, x_n' - x_n)$. En tal sentido, y dado que

$$\overrightarrow{OQ} - \overrightarrow{OP} = (x'_1, x'_2, \dots, x'_n) - (x_1, x_2, \dots, x_n) = (x'_1 - x_1, x'_2 - x_2, \dots, x'_n - x_n),$$

se escribireá $\overrightarrow{PQ} = (x_1' - x_1, x_2' - x_2, \dots, x_n' - x_n).$

7.1. **Definición** (Rectas). En \mathbb{R}^n , la recta que pasa por el punto P en la dirección del vector $\mathbf{d} \neq \mathbf{0}$ se define como el conjunto de puntos:

(7.1)
$$\ell = \{ X \in \mathbb{R}^n : \overrightarrow{OX} = \overrightarrow{OP} + \lambda \mathbf{d}, \quad \lambda \in \mathbb{R} \}.$$

Se dice además, que el vector \mathbf{d} es un vector director de la recta ℓ .

Según la definición anterior, un punto $X_0 \in \mathbb{R}^n$ pertenece a la recta ℓ dada por (7.1) sii existe un $\lambda_0 \in \mathbb{R}$ tal que $\overrightarrow{OX_0} = \overrightarrow{OP} + \lambda_0 \mathbf{d}$.

FIGURA 7.2. Una recta en \mathbb{R}^2 .

7.2. **Ejemplo.** En \mathbb{R}^3 , la recta que pasa por el punto P(1, 2, 3) en la dirección del vector $\mathbf{d} = (1, 0, 5)$, es el conjunto de puntos:

$$\ell = \left\{ X(x_1, x_2, x_3) \in \mathbb{R}^3 : (x_1, x_2, x_3) = (1, 2, 3) + \lambda(1, 0, 5), \quad \lambda \in \mathbb{R} \right\}.$$

El punto $X_0(-1, 2, -7)$ pertenece a dicha recta, pues:

$$\overrightarrow{OX_0} = (-1, 2, -7) = (1, 2, 3) + (-2)(1, 0, 5).$$

Sin embargo, el punto $X^*(2, 3, 2)$ no pertenece a la recta ℓ , pues no existe $\lambda^* \in \mathbb{R}$ tal que:

$$(2, 3, 2) = (1, 2, 3) + \lambda^*(1, 0, 5) = (1 + \lambda^*, 2, 3 + 5\lambda^*). \square$$

Hiperplanos 7.1. Rectas y planos

Ahora bien, si el punto Q de \mathbb{R}^n está sobre la recta (7.1) y $Q \neq P$, entonces existe un $\lambda_0 \in \mathbb{R}$ tal que $\overrightarrow{OQ} = \overrightarrow{OP} + \lambda_0 \mathbf{d}$. De aquí que $\mathbf{d} = \frac{1}{\lambda_0} \overrightarrow{PQ}$, y por lo tanto:

$$\ell = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} = \overrightarrow{OP} + \lambda \mathbf{d}, \quad \lambda \in \mathbb{R} \right\}$$
$$= \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} = \overrightarrow{OP} + \frac{\lambda}{\lambda_0} \overrightarrow{PQ}, \quad \lambda \in \mathbb{R} \right\}.$$

En consecuencia, se puede decir que la recta que pasa por los puntos P y Q ($P \neq Q$) de \mathbb{R}^n es el conjunto de puntos:

(7.2)
$$\ell = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} = \overrightarrow{OP} + t \overrightarrow{PQ}, \quad t \in \mathbb{R} \right\}.$$

FIGURA 7.3. Gráfica de una recta que pasa por los puntos P y Q.

7.3. **Ejemplo.** La recta que pasa por los puntos P=(1,2,3) y Q=(4,1,1) de \mathbb{R}^3 , es el conjunto de puntos:

$$\ell = \left\{ X(x_1, x_2, x_3) \in \mathbb{R}^3 : (x_1, x_2, x_3) = (1, 2, 3) + t(3, -1, -2), t \in \mathbb{R} \right\}.$$

7.4. **Definición.** [Segmento de recta]

El segmento de recta que une los puntos P y Q de \mathbb{R}^n , se denota por \overline{PQ} y se define así:

$$\begin{array}{lcl} \overrightarrow{PQ} & = & \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} = \overrightarrow{OP} + t \, \overrightarrow{PQ}, & para & 0 \leq t \leq 1 \right\}. \\ & = & \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} = t \overrightarrow{OP} + (1-t) \, \overrightarrow{OQ}, & para & 0 \leq t \leq 1 \right\}. \end{array}$$

Según la definición anterior, un punto $X_0 \in \mathbb{R}^n$ pertenece a \overline{PQ} sii existe $0 \le t_0 \le 1$ tal que $\overrightarrow{OX_0} = \overrightarrow{OP} + t_0 \overrightarrow{PQ}$.

7.1. Rectas y planos Hiperplanos

FIGURA 7.4. Segmento de recta que une los puntos P y Q

7.5. **Ejemplo.** El segmento de recta que une al punto P(1, 2, 3, 4) con el punto Q(0, 1, 0, 2), es el conjunto de puntos $X(x_1, x_2, x_3, x_4) \in \mathbb{R}^4$:

$$\overline{PQ} = \{X \in \mathbb{R}^4 : (x_1, x_2, x_3, x_4) = (1, 2, 3, 4) + t(-1, -1, -3, -2)\},\$$

El punto $X_0(\frac{1}{2}, \frac{3}{2}, \frac{3}{2}, 3)$ pertenece a \overline{PQ} , pues

$$(\frac{1}{2}, \frac{3}{2}, \frac{3}{2}, 3) = (1, 2, 3, 4) + \frac{1}{2}(-1, -1, -3, -2).$$

Sin embargo, el punto $X^*(-1, 0, -3, 0)$ no pertenece a \overline{PQ} , pues no existe t^* con $0 \le t^* \le 1$ tal que

$$\begin{array}{lll} (-1,\,0,-3,\,0) & = & (1,\,2,\,3,\,4) + t^*(-1,-1,-3,-2) \\ & = & (1-t^*,2-t^*,3-3t^*,4-2t^*) \,. \square \end{array}$$

7.6. Definición. [Hiperplano]

En \mathbb{R}^n , el hiperplano que pasa por el punto P y que es normal al vector $\mathbf{n} \neq 0$, se define como el conjunto de puntos:

$$\mathcal{H} = \left\{ X \in \mathbb{R}^n : (\overrightarrow{OX} - \overrightarrow{OP}) \cdot \mathbf{n} = 0 \right\},$$

 $o\ lo\ que\ es\ lo\ mismo,$

$$\mathcal{H} = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} \cdot \mathbf{n} = \overrightarrow{OP} \cdot \mathbf{n} = cte. \right\},\,$$

donde ":" es el producto interno usual en \mathbb{R}^n (véase apartado 1.2.3).

- 7.7. Observación. En \mathbb{R}^2 y en \mathbb{R}^3 los hiperplanos tienen una estructura muy particular. En efecto,
 - 1. En \mathbb{R}^2 , un hiperplano es una recta. Así por ejemplo, el hiperplano (recta) que pasa por el punto P(4,-3) y que es normal al vector $\mathbf{n}=(-5,2)$, es el conjunto de puntos $X(x_1,x_2)$ de \mathbb{R}^2 que satisfacen la ecuación:

$$\overrightarrow{OX} \cdot \mathbf{n} = -5x_1 + 2x_2 = -20 - 6 = -26 = \overrightarrow{OP} \cdot \mathbf{n},$$

Hiperplanos 7.1. Rectas y planos

FIGURA 7.5. Gráfica de un plano en \mathbb{R}^3 .

o sea,

$$-5x_1 + 2x_2 = -26.$$

2. En \mathbb{R}^3 , un hiperplano es un plano. Así por ejemplo, el hiperplano (plano) que pasa por el punto P(2,-1,1) y que es normal al vector $\mathbf{n}=(-1,1,3)$, es el conjunto de puntos $X(x_1,x_2,x_3)$ de \mathbb{R}^3 que satisfacen la ecuación:

$$\overrightarrow{OX} \cdot \mathbf{n} = -x_1 + x_2 + 3x_3 = -2 - 1 + 3 = 0 = \overrightarrow{OP} \cdot \mathbf{n},$$

o sea,

$$-x_1 + x_2 + 3x_3 = 0.$$

7.8. **Ejemplo.** Dados los puntos Q(1, 1, 1), P(1, -1, 2) y el vector $\mathbf{n} = (1, 2, 3)$, encuentre el punto de intersección, si lo hay, de la recta que pasa por el punto P en la dirección del vector \mathbf{n} y del hiperplano (plano) que pasa por Q y es normal al vector \mathbf{n} .

La recta que pasa por P en la dirección del vector \mathbf{n} , es el conjunto de puntos de $X(x_1, x_2, x_3)$ de \mathbb{R}^3 tales que:

$$(x_1, x_2, x_3) = \overrightarrow{OX} = \overrightarrow{OP} + \lambda \mathbf{n} = (1, -1, 2) + \lambda(1, 2, 3).$$
 $\lambda \in \mathbb{R}$.

El hiperplano (plano) que pasa por Q y que es normal al vector \mathbf{n} , es el conjunto de puntos de $X(x_1, x_2, x_3)$ de \mathbb{R}^3 para los cuales se satisfacen la ecuación:

$$\overrightarrow{OX} \cdot \mathbf{n} = x_1 + 2x_2 + 3x_3 = 6 = \overrightarrow{OQ} \cdot \mathbf{n}$$
.

Ahora bien, si denotamos por I al punto de intersección entre la recta y el plano, entonces:

$$\overrightarrow{OI} = \overrightarrow{OP} + \lambda^* \mathbf{n}$$

para algún $\lambda^* \in \mathbb{R}$, y también

$$\overrightarrow{OI} \cdot \mathbf{n} = \overrightarrow{OO} \cdot \mathbf{n}.$$

De esto se sigue que:

$$\overrightarrow{OP} + \lambda^* \mathbf{n} = \overrightarrow{OQ}.$$

Utilizando las propiedades del producto interno encontramos que:

$$\lambda^* = \frac{\overrightarrow{PQ} \cdot \mathbf{n}}{\|\mathbf{n}\|^2} = \frac{1}{14} .$$

7.1. Rectas y planos Hiperplanos

En consecuencia, las coordenadas del punto buscado están dadas por:

$$\overrightarrow{OI} = \overrightarrow{OP} + \lambda^* \mathbf{n} = (1, -1, 2) + \frac{1}{14} (1, 2, 3)$$

$$= (\frac{15}{14}, -\frac{12}{14}, \frac{31}{14}) . \square$$

La figura 7.6 ilustra la situación de la intersección entre una recta y un plano.

FIGURA 7.6. Gráficas de un plano y una recta en \mathbb{R}^3

7.9. **Definición.** Sea H el hiperplano de \mathbb{R}^n descrito por la ecuación

$$\overrightarrow{OX} \cdot \mathbf{n} = \overrightarrow{OP} \cdot \mathbf{n} = c$$

 $Los\ conjuntos$

$$\overline{S_1} = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} \cdot \mathbf{n} \le c \right\} \qquad y$$

$$\overline{S_2} = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} \cdot \mathbf{n} \ge c \right\} \qquad ,$$

 $se\ denominan\ los\ semiespacios\ cerrados\ con\ frontera\ H.$

Los conjuntos

$$S_1 = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} \cdot \mathbf{n} < c \right\} \qquad y$$
$$S_2 = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} \cdot \mathbf{n} > c \right\} \qquad ,$$

 $se\ denominan\ semiespacios\ abiertos\ con\ frontera\ H.$

 $\textbf{Nota.}\ \ Los\ semiespacios\ abiertos\ no\ incluyen\ la\ frontera\ H,\ mientras\ que\ los\ semiespacios\ cerrados\ si\ la\ incluyen.$

7.1 Ejercicios

Hiperplanos 7.1. Rectas y planos

FIGURA 7.7. Ilustración de semiespacios abiertos

En los ejercicios 1 al 3 responda verdadero o falso, justificando su respuesta.

- 1. El punto X(4,5,0) pertenece a la recta que pasa por el punto P(1,2,-3) en la dirección del vector $\mathbf{d} = (1, 1, 1)$.
- 2. El punto X(0, 1, 2) pertenece al segmento de recta que une a los puntos P(1, 2, -3) y Q(4, 5, 6).
- 3. Sean Q(1, 2, 3), P(0, 1, 2) y $\mathbf{n} = (1, 1, 1)$. El punto de intersección de la recta que pasa por P en la dirección del vector \mathbf{n} y de hiperplano que pasa por Q y que es normal al vector \mathbf{n} , es M (2, 0, 1).

En los ejercicios 4 al 7 demuestre la afirmación correspondiente

- 4. Sea $\mathcal{H} = \left\{ X \in \mathbb{R}^k : \overrightarrow{OX} \cdot \mathbf{n} = c \right\}$ un hiperplano de \mathbb{R}^k .

 a) Muestre que si $X = 0 \notin \mathcal{H}$, entonces existe un vector $\mathbf{n}^* \neq \mathbf{0}$ tal que:

$$\mathcal{H} = \left\{ X \in \mathbb{R}^k : \overrightarrow{OX} \cdot \mathbf{n}^* = 1 \right\}.$$

- b) Demuestre que si $X = 0 \notin \mathcal{H}$, entonces existen k puntos b_1, b_2, \ldots, b_k de \mathcal{H} , que como vectores son linealmente independientes.
- c) Demuestre que si $X = 0 \notin \mathcal{H}$, entonces

$$\mathcal{H} = \left\{ X \in \mathbb{R}^k : X = \sum_{i=1}^k \lambda_i b_i, \qquad \sum_{i=1}^k \lambda_i = 1 \right\},.$$

donde b_1, b_2, \ldots, b_k son puntos de \mathcal{H} , que como vectores, son linealmente independientes.

5. Encuentre $b_1,\,b_2$ y b_3 tales que

$$\mathcal{H} = \left\{ X \in \mathbb{R}^3 : X \cdot (2, 1, 1) = 1 \right\}$$
$$= \left\{ X \in \mathbb{R}^3 : X = \sum_{i=1}^3 \lambda_i b_i, \sum_{i=1}^3 \lambda_i = 1 \right\}$$

- 6. Sean $b_1 = (1,0,0), b_2 = (1,1,0)$ y $b_3 = (1,1,1)$.
 - a) Demuestre que b_1 , b_2 y b_3 son linealmente independientes.
 - b) Encuentre un vector $\mathbf{n}^* \neq 0$ tal que:

$$\mathcal{H} = \left\{ X \in \mathbb{R}^3 : \overrightarrow{OX} = \sum_{i=1}^3 \lambda_i b_i, \qquad \sum_{i=1}^3 \lambda_i = 1 \right\}$$
$$= \left\{ X \in \mathbb{R}^3 : \overrightarrow{OX} \cdot \mathbf{n}^* = 1 \right\}.$$

- 7. Sea $\mathcal{H} = \{X \in \mathbb{R}^k : X \cdot \mathbf{n} = c\}$ un hiperplano de \mathbb{R}^n .
 - a) Muestre que $X = \mathbf{0} \in \mathcal{H}$ sii c = 0.
 - b) Demuestre que si $X = \mathbf{0} \in \mathcal{H}$, entonces existen k-1 puntos $a_1, a_2, \ldots, a_{k-1}$ de \mathcal{H} , que como vectores son linealmente independientes.
 - c) Demuestre que si $X = 0 \in \mathcal{H}$, entonces

$$\mathcal{H} = \left\{ X \in \mathbb{R}^k : \overrightarrow{OX} = \sum_{i=1}^{k-1} \lambda_i a_i \right\}.$$

donde $a_1, a_2, \ldots, a_{k-1}$ son k-1 puntos de \mathcal{H} , que como vectores son linealmente independientes

8. Encuentre a_1 y a_2 tales que

$$\mathcal{H} = \left\{ X \in \mathbb{R}^3 : \overrightarrow{OX} \cdot (2, 1, 1) = 0 \right\}$$
$$= \left\{ X \in \mathbb{R}^3 : \overrightarrow{OX} = \lambda_1 a_1 + \lambda_2 a_2 \right\}$$

- 9. Sean $a_1 = (1, 1, 1)$ y $a_2 = (1, 0, 1)$.
 - a) Muestre que a_1 y a_2 son linealmente independientes.
 - b) Encuentre un vector $\mathbf{n}^* \neq 0$ tal que:

$$\mathcal{H} = \left\{ X \in \mathbb{R}^3 : \overrightarrow{OX} = \lambda_1 a_1 + \lambda_2 a_2 \right\}$$
$$= \left\{ X \in \mathbb{R}^3 : v \cdot N^* = 0 \right\} .$$

10. Demuestre que todo hiperplano de \mathbb{R}^n es una variedad lineal de dimensión n-1 (véase el apartado 1.2.1).

7.2. Conjuntos convexos

Los conjuntos convexos juegan un papel importante en la programación lineal. En particular se tiene que la llamada región factible de un problema de programación lineal es un conjunto convexo (vea el teorema 6.6(iii) de [12]).

7.10. **Definición.** Sea C un subconjunto de \mathbb{R}^n . Se dice que C es convexo, si para dos puntos cualesquiera P y Q de C, el segmento de recta \overline{PQ} está contenido en C.

En la figura 7.1 los conjuntos C_1 y C_2 son convexos, mientras que los conjuntos C_3 y C_4 no son convexos.

7.11. **Teorema.** Todo hiperplano de \mathbb{R}^n es un conjunto convexo.

Demostración. Sea $\mathcal H$ el hiperplano de $\mathbb R^n$ descrito por la ecuación

$$\overrightarrow{OX} \cdot \mathbf{n} = \overrightarrow{OP} \cdot \mathbf{n} = c$$

y sean Q_1 y Q_2 puntos de $\mathcal{H}.$ Ahora, si X^* es un punto de \mathbb{R}^n cuyas coordenadas satisfacen:

$$\overrightarrow{OX}^* = \overrightarrow{OQ_1} + t(\overrightarrow{Q_2Q_1}), \quad 0 \le t \le 1,$$

Figura 7.1. Conjuntos convexos y no convexos

entonces X^* es un punto del segmento de recta $\overline{Q_1Q_2}$ y se tiene que:

$$\begin{array}{lcl} \overrightarrow{OX}^* \cdot \mathbf{n} & = & \left[\overrightarrow{OQ_1} + t(\overrightarrow{Q_2Q_1}) \right] \cdot \mathbf{n} \\ & = & \left[\overrightarrow{OQ_1} + t(\overrightarrow{OQ_2} - \overrightarrow{OQ_1}) \right] \cdot \mathbf{n} \\ & = & \overrightarrow{OQ_1} + t\overrightarrow{OQ_2} \cdot \mathbf{n} - t\overrightarrow{OQ_1} \cdot \mathbf{n} \\ & = & (1 - t)\overrightarrow{OQ_1} \cdot \mathbf{n} + t\overrightarrow{OQ_2} \cdot \mathbf{n} \\ & = & (1 - t)c + tc \\ & = & c \, . \end{array}$$

es decir, $X^* \in \mathcal{H}$. Por lo tanto \mathcal{H} es un conjunto convexo.

7.12. **Teorema.** Sea \mathcal{H} el hiperplano de \mathbb{R}^n . Todo semiespacio cerrado o abierto con frontera \mathcal{H} es un conjunto convexo.

Demostración. Sea $\mathcal H$ el hiperplano de $\mathbb R^n$ descrito por la ecuación

$$\overrightarrow{OX} \cdot \mathbf{n} = \overrightarrow{OP} \cdot \mathbf{n} = c$$
.

Se demuestrá únicamente que el semiespacio abierto con frontera ${\mathcal H}$

$$S = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} \cdot \mathbf{n} < c \right\}$$

es un conjunto convexo. En el caso de semiespacio cerrados con frontera ${\cal H}$ se procede de manera análoga.

Sean pues Q_1 y Q_2 puntos del conjunto S y sea X^* un punto del segmento de recta $\overline{Q_1Q_2}$. Puesto que $Q_1 \in S$ y $Q_2 \in S$, entonces $\overrightarrow{OQ_1} \cdot \mathbf{n} < c$ y $\overrightarrow{OQ_2} \cdot \mathbf{n} < c$, de aquí que:

$$\begin{array}{lcl} \overrightarrow{OX}^* \cdot \mathbf{n} &=& \left[\overrightarrow{OQ_1} + t(\overrightarrow{Q_2Q_1})\right] \cdot \mathbf{n} \\ &=& \left[\overrightarrow{OQ_1} + t(\overrightarrow{0Q_2} - \overrightarrow{OQ_1})\right] \cdot \mathbf{n} \\ &=& \overrightarrow{OQ_1} + t(\overrightarrow{0Q_2} \cdot \mathbf{n} - t\overrightarrow{OQ_1} \cdot \mathbf{n} \\ &=& (1 - t)\overrightarrow{OQ_1} \cdot \mathbf{n} + t\overrightarrow{OQ_2} \cdot \mathbf{n} \\ &<& (1 - t)c + tc = c \,, \end{array}$$

esto es
, $X^* \in S.$ Por lo tanto S es un conjunto convexo.

7.13. **Teorema.** La intersección de dos conjuntos convexos de \mathbb{R}^n es un conjunto convexo de \mathbb{R}^n .

Demostración. Sean C_1 y C_2 dos conjuntos convexos de \mathbb{R}^n y sea $C_3 = C_1 \cap C_2$. Si C_3 tiene solamente un punto, entonces C_3 es automáticamente convexo. Sean Q_1 y Q_2 dos puntos distintos de S_3 , ya que C_1 y C_2 son conjuntos convexos de \mathbb{R}^n , entonces:

$$\overrightarrow{OQ_1} + t(\overrightarrow{OQ_2} - \overrightarrow{OQ_1}) \in \mathcal{C}_1$$
 Para todo t tal que $0 \le t \le 1$.

V

$$\overrightarrow{OQ_1} + t(\overrightarrow{OQ_2} - \overrightarrow{OQ_1}) \in \mathcal{C}_2 \qquad \text{Para todo } t \quad \text{tal que} \qquad 0 \leq t \leq 1.$$

En consecuencia. $\overrightarrow{OQ_1} + t(\overrightarrow{OQ_2} - \overrightarrow{OQ_1}) \in \mathcal{C}_3 = \mathcal{C}_1 \cap \mathcal{C}_2$ para todo t tal que $0 \le t \le 1$ y por lo tanto \mathcal{C}_3 es un conjunto convexo de \mathbb{R}^n .

La prueba del siguiente corolario se puede obtener aplicando el principio de inducción matemática y se propone como un ejercicio.

7.14. Corolario. La intersección de un número finito de conjuntos convexos de \mathbb{R}^n es un conjunto conexo de \mathbb{R}^n .

7.15. **Teorema.** [Envolvente convexa]Sean X_1, X_2, \ldots, X_m puntos de \mathbb{R}^n . El conjunto:

$$C = \left\{ X \in \mathbb{R}^n : \overrightarrow{OX} = \sum_{i=1}^m \alpha_i \overrightarrow{OX_i}; \alpha_i \ge 0, i = 1, \dots, m, \sum_{i=1}^m \alpha_i = 1 \right\}$$

es un conjunto convexo y es llamado la Envolvente convexa de los puntos X_1, X_2, \ldots, X_m .

DEMOSTRACIÓN. Sean P y Q dos puntos de C; entonces existen escalares $\alpha_1, \alpha_2, \ldots, \alpha_m$ y $\beta_1, \beta_2, \ldots, \beta_m$ no negativos, tales que:

$$\overrightarrow{OP} = \sum_{i=1}^{m} \alpha_i \overrightarrow{OX_i}, \qquad \sum_{i=1}^{m} \alpha_i = 1$$

у

$$\overrightarrow{OQ} = \sum_{i=1}^m \, \beta_i \, \overrightarrow{OX_i}, \qquad \sum_{i=1}^m \, \beta_i = 1 \, .$$

Sea ahora X^* un punto en el segmento de recta \overline{PQ} , esto es, un X^* para el cual se satisface

$$\overrightarrow{OX}^* = \overrightarrow{OP} + t(\overrightarrow{OQ} - \overrightarrow{OP}), 0 \le t \le 1.$$

Puesto que:

$$\overrightarrow{OX}^* = \sum_{i=1}^m \alpha_i \overrightarrow{OX_i} + t \left[\sum_{i=1}^m \beta_i \overrightarrow{OX_i} - \sum_{i=1}^m \alpha_i \overrightarrow{OX_i} \right]$$
$$= \sum_{i=1}^m \left[(1-t)\alpha_i + t\beta_i \right] \overrightarrow{OX_i},$$

donde $(1-t)\alpha_i + t\beta_i \ge 0$ para $i = 1, \dots, m, y$

$$\sum_{i=1}^{m} [(1-t)\alpha_i + t\beta_i] = (1-t)\sum_{i=1}^{m} \alpha_i + t\sum_{i=1}^{m} \beta_i$$
$$= (1-t) + t = 1,$$

entonces $X^* \in \mathcal{C}.$ En consecuencia, \mathcal{C} es un conjunto convexo.

7.2 Ejercicios

En los ejercicios 1 al 2, responda verdadero o falso, justificando su respuesta.

- 1. La unión de dos conjuntos convexos de \mathbb{R}^n es un conjunto convexo de $\mathbb{R}^n.$
- 2. El conjunto de todas las soluciones $\mathbf{x} = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}^T$ de un sistema de ecuaciones lineales $A\mathbf{x} = \mathbf{y}$, tales que $x_i \geq 0$, $i = 1, \dots, n$ es un conjunto convexo.

En los ejercicios 3 al 4 demuestre la afirmación correspondiente

- 3. Si $T:\mathbb{R}^n \to \mathbb{R}^m$ es una transformación lineal, entonces envía conjuntos convexos en conjuntos convexos.
- 4. Demuestre que si $T: \mathbb{R}^2 \to \mathbb{R}^2$ es una transformación lineal biyectiva, entonces T envía triángulos en triángulos.

Índice alfabético

Base, 7 cambio de, 13 canónica de \mathbb{R}^n , 9 ortogonal, 10, 49 ortonormal, 10 c-inversa de una matriz, 112 Cholesky descomposición, 146 Conjuntos convexos, 164	indefinida, 72, 82 negativamente definida, 82 negativamente definida, 72 negativamente semidefinida, 82 negitivamente semidefinida, 72 no negativa, 72 no posiitiva, 72 positivamente definida, 72, 82 positivamente semidefinida, 72, 82 Forma escalonada reducida, 4
Descomposición LU, 131 Descomposición de Cholesky, 146	g-inversa de una matriz, 99, 103 método, 15 Gram-Schmidt, proceso, 140 Gram-Schmidt, proceso de, 10
en valores singulares, 151 QR, 138 Desigualdad de Schwarz, 10	Hermite matriz superior, 115
Determinante, matriz, 3 Diagonal principal, matriz, 1 Diagonal, matriz, 2 Diagonalización simétricas, 48 cuadrática, 75 ortogonal, 51 simultánea	Idéntica, matriz, 2 Identidad, matriz, 2 transformación lineal, 11 Inversa condicional, 112 generalizada, 99, 103, 143 cálculo de, 107 propiedades, 105
cuadráticas, 77 de matrices, 63 Diagonalización de matrices, 39	LU descomposición, 131
Eigenvalores, eigenvectores; vea valores (vectores) propios, 31 Espacio columna, matriz, 13 Espacio fila, matriz, 13 Espacio generado, 7 Espacio nulo, matriz, 14 Espacio vectorial, 5 base, 7 base ordenada, 8 de transformaciones lineales, 13 dimensión, 7 subespacio, 6 suma directa, 8 Espacios fundamentales, matriz, 13 Factorización de matrices; ver descompisición de matrices, 131 cuadrática, 71 cambio de variables, 74 clasificación, 72	Matrices Diagonalización de, 39 factorización, 131 no negativas, 89 semejantes característicos de, 37 simétricas diagonalización, 48 Matrices elementales, 4 Matriz adjunta, 3 cambio de base, 13 cofactor ij, 3 de cofactores, 3 cuadrática, 72 transformación lineal, 12 determinante, 3 propiedades, 3 diagonal, 2 espacio columna de una, 13
diagonalización de una, 75	espacio fila de una, 13

```
espacio nulo de una, 14
 espacios fundamentales de una, 13 forma escalonada reducida, 4
 hermite superior, 115
idempotente, 94
 idéntica, 2
inversa, 2, 15
propiedades, 2
 menor ij, 3 operaciones elmentales, 4
 particionada, 17
 determinante, 21, 23 inversas, 24
 operaciones con, 18
caracterí stico de una, 34
rango de una, 13, 15
semejante, 13
submatriz, 17
 transpuesta, 2
propiedades, 2
traza de una, 28
valor propio de una, 33
vector propio de una, 33
solución aproximada, 122
Mínimos cuadrados, 120
Operaciones elmentales en una matriz, 4
Producto interno, 9
 descomposición, 138
Rango de una matriz, 13
Rectas, planos e hiperplanos, 157
Sistemas de ecuaciones, 15
c-inversas,g-inversa, 119
Gauss-Jordan, 15
solución aproximada, 122
mínimos cuadrados, 119
Solución mí nima cuadrada, 122
Transformación lineal álgebra de, 12
 imagen, 11
inversa de una, 13
matriz de una, 12
 transformación inyectica, 11
valores propios, 31
vectores propios, 31
Transformacion lineal
 transformación sobreyectiva, 11
Transformación lineal
núcleo, 11
Transformaciones lineales, 11
Transpuesta, matriz, 2
Valor propio, 31
 espacio asociado a un, 33
multiplicidad algebraica de un, 34
 geométrica de un, 33
caracterí sticos; vea
valores (vectores) propios, 31
Valores singulares
descomposición, 151
Variedad lineal, 15
Vector propio, 31
Vectores, 5, 157
 coordenadas resp. a una base, 8
linealmente dependientes, 7
```

linealmente independientes, 7, 15, 16, 41 ortogonales, 10 ortonormales, 10 proceso de Gram-Schmidt, 10 propios ortogonales, 49

Bibliografía

- ANTON, H. Introducción al álgebra lineal. Limusa, México, 1981,
 FLOREY, F.G. Fundamentos de álgebra lineal y aplicaciones. Prentice Hall Internacional, Colombia, 1980.
 GRAYBILL, F.A. Introducción to matrices with applications in statistic. Wadsworth Publishing Company. Inc. Belnont,

- GRAYBILL, F.A. Introduction to matrices with applications in statistic. Wadsworth Publishing Company. Inc. Belnont, California, 1969.
 GRAYBILL, F.A. Theory and applications of linear model. Duxbury Presss, Massachusetts, 1976.
 GROSSMAN S. I. Álgebra Lineal. Quinta edición. McGraw-Hill/Interamericana de Mexico, S. A. de C. V., 1996.
 ESPINOSA, M. A. y MARMOLEJO M. A. Operaciones elementales: Usos en el salón de calse. Matemáticas: Enseñanza Universitaria. Pág. 61-82, Vol. V, No.1, 1996
 HADLEY, G. A. Álgebra lineal, Fondo Educativo Interamericano S.A., U.S.A. 1969.
 LIPSCHUTZ, S. Álgebra lineal, McGraw Hill, México, 1979.

- [8] LIPSCHUTZ, S. Algebra lineal, McGraw Hill, México, 1979.
 [9] MARMOLEJO, M.A. Inversa condicional e inversa generalizada de una matriz: esquema geométrico. Lecturas Matemáticas, Soc. Col. Matemat., Pág. 129-146, Vol. IX, 1988.
 [10] NAKOS, G.y JOYNER, D., Álgebra lineal con aplicaciones, Thonsom, México, 1998.
 [11] NERING, E.D. álgebra lineal y teoría de matrices. Limusa, México, 1977.
 [12] NOBLE, B. Applied linear algebra. Prentice Hall, Inc. London, 1969.
 [13] RORRES, C y ANTON, H, Aplicaciones del álgebra lineal. Limusa, México 1979.
 [14] STRANG, G, Álgebra lineal y sus aplicaciones. Fondo educativo interamericano, 1982.