

Valores y vectores propios Polinomio característico

Jana Rodriguez Hertz

IMERL

10/08/2010

valor propio asociado a T

definición (valor propio / vector propio)

- $T : V \rightarrow V$ operador lineal

valor propio asociado a T

definición (valor propio / vector propio)

- $T : V \rightarrow V$ operador lineal
- $\lambda \in \mathbb{K}$ tal que

valor propio asociado a T

definición (valor propio / vector propio)

- $T : V \rightarrow V$ operador lineal
- $\lambda \in \mathbb{K}$ tal que
- $T(v) = \lambda v$ con $v \neq 0$

valor propio asociado a T

definición (valor propio / vector propio)

- $T : V \rightarrow V$ operador lineal
- $\lambda \in \mathbb{K}$ tal que
- $T(v) = \lambda v$ con $v \neq 0$
- λ valor propio asociado a T

valor propio asociado a T

definición (valor propio / vector propio)

- $T : V \rightarrow V$ operador lineal
- $\lambda \in \mathbb{K}$ tal que
- $T(v) = \lambda v$ con $v \neq 0$

- v vector propio asociado a λ

ejemplo 2

ejemplo (derivada)

ejemplo 2

ejemplo (derivada)

- $D : C^\infty(\mathbb{R}) \rightarrow C^\infty(\mathbb{R})$ tal que

ejemplo 2

ejemplo (derivada)

- $D : C^\infty(\mathbb{R}) \rightarrow C^\infty(\mathbb{R})$ tal que
- $Df = f'$

ejemplo 2

ejemplo (derivada)

- $D : C^\infty(\mathbb{R}) \rightarrow C^\infty(\mathbb{R})$ tal que
- $Df = f'$
- $f(x) = ce^{\alpha x}$ vector propio asociado al valor propio $\alpha \in \mathbb{R}$

ejemplo 3

ejemplo (rotación en el plano)

ejemplo 3

ejemplo (rotación en el plano)

$$\bullet R_{\theta} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \text{ con } \theta \neq k\pi$$

ejemplo 3

ejemplo (rotación en el plano)

- $R_\theta \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$ con $\theta \neq k\pi$
- no tiene valores propios en \mathbb{R}

ejemplo 4

ejemplo (proyección sobre un plano)

ejemplo 4

ejemplo (proyección sobre un plano)

- $P : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ tal que

ejemplo 4

ejemplo (proyección sobre un plano)

- $P : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ tal que
- P proyección sobre el plano xy

ejemplo 4

ejemplo (proyección sobre un plano)

- $P : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ tal que
- P proyección sobre el plano xy
- valores propios: $\{0, 1\}$

ejemplo 4

ejemplo (proyección sobre un plano)

- $P : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ tal que
- P proyección sobre el plano xy
- valores propios: $\{0, 1\}$
- $S_0 = \{\text{eje } z\}$

ejemplo 4

ejemplo (proyección sobre un plano)

- $P : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ tal que
- P proyección sobre el plano xy
- valores propios: $\{0, 1\}$
- $S_0 = \{\text{eje } z\}$
- $S_1 = \{\text{plano } xy\}$

definición (subespacio propio)

definición (subespacio propio)

- $T : V \rightarrow V$ operador lineal

definición (subespacio propio)

- $T : V \rightarrow V$ operador lineal
- $\lambda \in \mathbb{K}$ valor propio asociado a T

definición (subespacio propio)

- $T : V \rightarrow V$ operador lineal
- $\lambda \in \mathbb{K}$ valor propio asociado a T
-

$$S_\lambda = \{v \in V : T(v) = \lambda v\}$$

subespacio propio asociado a λ

propiedad

proposición

propiedad

proposición

- S_λ s.e.v. de V

propiedad

proposición

- S_λ s.e.v. de V
-

$$S_\lambda = \ker(T - \lambda I)$$

observación

- suponemos de ahora en más $\dim V = n$

proposición

proposición (cálculo de vep)

proposición

proposición (cálculo de vep)

- $T : V \rightarrow V$ operador lineal

proposición

proposición (cálculo de vep)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base

proposición

proposición (cálculo de vep)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada

proposición

proposición (cálculo de vep)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada
- $\lambda \in \mathbb{K}$ valor propio

proposición

proposición (cálculo de vep)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada
- $\lambda \in \mathbb{K}$ valor propio
- v vep asociado a $\lambda \Leftrightarrow$

proposición

proposición (cálculo de vep)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada
- $\lambda \in \mathbb{K}$ valor propio
- v vep asociado a $\lambda \Leftrightarrow \text{coord}_{\mathcal{B}}(v)$ solución no trivial de

$$(A - \lambda I)\mathbf{x} = \mathbf{0}$$

cálculo de vap y vep

corolario (cálculo de vap)

cálculo de vap y vep

corolario (cálculo de vap)

- $T : V \rightarrow V$ operador lineal

cálculo de vap y vep

corolario (cálculo de vap)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base

cálculo de vap y vep

corolario (cálculo de vap)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada

cálculo de vap y vep

corolario (cálculo de vap)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada
- $\lambda \in \mathbb{K}$ valor propio asociado a $T \Leftrightarrow$

cálculo de vap y vep

corolario (cálculo de vap)

- $T : V \rightarrow V$ operador lineal
- \mathcal{B} base
- $A =_{\mathcal{B}} (T)_{\mathcal{B}}$ matriz asociada
- $\lambda \in \mathbb{K}$ valor propio asociado a $T \Leftrightarrow$

$$\det(A - \lambda I) = 0$$

ejemplo

ejemplo

ejemplo

ejemplo

ejemplo

ejemplo

⓪ ? vap y vep de $T : V \rightarrow V$ con matriz asociada en base \mathcal{B} :

$$A =_{\mathcal{B}} (T)_{\mathcal{B}} = \begin{pmatrix} 2 & -1 & 0 \\ 3 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

ejemplo

ejemplo

ejemplo

⓪ vav y vev de $T : V \rightarrow V$ con matriz asociada en base \mathcal{B} :

$$A =_{\mathcal{B}} (T)_{\mathcal{B}} = \begin{pmatrix} 2 & -1 & 0 \\ 3 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

● $\det(A - \lambda I) = 0$

ejemplo

ejemplo

ejemplo

⓪ vav y vev de $T : V \rightarrow V$ con matriz asociada en base \mathcal{B} :

$$A =_{\mathcal{B}} (T)_{\mathcal{B}} = \begin{pmatrix} 2 & -1 & 0 \\ 3 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

- $\det(A - \lambda I) = 0$
- $\Rightarrow \lambda = 1$

ejemplo

ejemplo

ejemplo

⓪ vav y vev de $T : V \rightarrow V$ con matriz asociada en base \mathcal{B} :

$$A =_{\mathcal{B}} (T)_{\mathcal{B}} = \begin{pmatrix} 2 & -1 & 0 \\ 3 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

- $\det(A - \lambda I) = 0$
- $\Rightarrow \lambda = 1$
- $(A - I)\mathbf{x} = 0$

ejemplo

ejemplo

ejemplo

⓪ vav y vep de $T : V \rightarrow V$ con matriz asociada en base \mathcal{B} :

$$A =_{\mathcal{B}} (T)_{\mathcal{B}} = \begin{pmatrix} 2 & -1 & 0 \\ 3 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

- $\det(A - \lambda I) = 0$
- $\Rightarrow \lambda = 1$
- $(A - I)\mathbf{x} = 0$
- $\Rightarrow S_1 = \mathbb{R}v_3$ donde $\mathcal{B} = \{v_1, v_2, v_3\}$

vap y vep de una matriz

definición (valor y vector propio de una matriz)

vap y vep de una matriz

definición (valor y vector propio de una matriz)

- $A \in \mathcal{M}_n(\mathbb{K})$

vap y vep de una matriz

definición (valor y vector propio de una matriz)

- $A \in \mathcal{M}_n(\mathbb{K})$
- $\lambda \in \mathbb{K}$ valor propio de A si $\det(A - \lambda I) = 0$

vap y vep de una matriz

definición (valor y vector propio de una matriz)

- $A \in \mathcal{M}_n(\mathbb{K})$
- $\lambda \in \mathbb{K}$ valor propio de A si $\det(A - \lambda I) = 0$
- $v \neq \mathbf{0}$ vector propio de A asociado a λ si

$$Av = \lambda v$$

observación

- $\lambda \in \mathbb{K}$ valor propio de $A \Leftrightarrow$

observación

- $\lambda \in \mathbb{K}$ valor propio de $A \Leftrightarrow$
- $\lambda \in \mathbb{K}$ valor propio de $T_A : \mathbb{K}^n \rightarrow \mathbb{K}^n$ donde

observación

- $\lambda \in \mathbb{K}$ valor propio de $A \Leftrightarrow$
- $\lambda \in \mathbb{K}$ valor propio de $T_A : \mathbb{K}^n \rightarrow \mathbb{K}^n$ donde
- $T_A \mathbf{x} = A\mathbf{x}$

previa

propiedad

proposición

propiedad

proposición

- $A \in \mathcal{M}_n(\mathbb{K})$

propiedad

proposición

- $A \in \mathcal{M}_n(\mathbb{K})$
-

$$\chi_A(\lambda) = \det(A - \lambda I)$$

propiedad

proposición

- $A \in \mathcal{M}_n(\mathbb{K})$

$$\chi_A(\lambda) = \det(A - \lambda I)$$

polinomio en λ de grado n

propiedad

proposición

- $A \in \mathcal{M}_n(\mathbb{K})$

$$\chi_A(\lambda) = \det(A - \lambda I)$$

polinomio en λ de grado n

- término independiente de $\chi_A(\lambda)$

propiedad

proposición

- $A \in \mathcal{M}_n(\mathbb{K})$

$$\chi_A(\lambda) = \det(A - \lambda I)$$

polinomio en λ de grado n

- término independiente de $\chi_A(\lambda) \rightarrow \det A$

previa

observación

- coeficiente de $\lambda^n \rightarrow (-1)^n$

previa

observación

- coeficiente de $\lambda^n \rightarrow (-1)^n$
- coeficiente de $\lambda^{n-1} \rightarrow (-1)^{n-1} \text{tr}(A)$

previa

observación

- coeficiente de $\lambda^n \rightarrow (-1)^n$
- coeficiente de $\lambda^{n-1} \rightarrow (-1)^{n-1} \text{tr}(A)$
- En particular, si $A \in \mathcal{M}_2(\mathbb{K})$

previa

observación

- coeficiente de $\lambda^n \rightarrow (-1)^n$
- coeficiente de $\lambda^{n-1} \rightarrow (-1)^{n-1} \text{tr}(A)$
- En particular, si $A \in \mathcal{M}_2(\mathbb{K})$

observación

- coeficiente de $\lambda^n \rightarrow (-1)^n$
- coeficiente de $\lambda^{n-1} \rightarrow (-1)^{n-1} \text{tr}(A)$
- En particular, si $A \in \mathcal{M}_2(\mathbb{K})$

$$\chi_A(\lambda) = \lambda^2 - \text{tr}(A)\lambda + \det(A)$$

polinomio característico

definición (polinomio característico)

polinomio característico

definición (polinomio característico)

- polinomio característico de $A \in \mathcal{M}_n(\mathbb{K})$:

polinomio característico

definición (polinomio característico)

- polinomio característico de $A \in \mathcal{M}_n(\mathbb{K})$:

$$\chi_A(\lambda) = \det(A - \lambda I)$$

polinomio característico

definición (polinomio característico)

- polinomio característico de $A \in \mathcal{M}_n(\mathbb{K})$:

$$\chi_A(\lambda) = \det(A - \lambda I)$$

- ecuación característica de A :

polinomio característico

definición (polinomio característico)

- polinomio característico de $A \in \mathcal{M}_n(\mathbb{K})$:

$$\chi_A(\lambda) = \det(A - \lambda I)$$

- ecuación característica de A :

$$\chi_A(\lambda) = \det(A - \lambda I) = 0$$

polinomio característico

definición (polinomio característico)

- polinomio característico de $A \in \mathcal{M}_n(\mathbb{K})$:

$$\chi_A(\lambda) = \det(A - \lambda I)$$

- ecuación característica de A :

$$\chi_A(\lambda) = \det(A - \lambda I) = 0$$

- raíces características de A :

polinomio característico

definición (polinomio característico)

- polinomio característico de $A \in \mathcal{M}_n(\mathbb{K})$:

$$\chi_A(\lambda) = \det(A - \lambda I)$$

- ecuación característica de A :

$$\chi_A(\lambda) = \det(A - \lambda I) = 0$$

- raíces características de A :
soluciones de la ecuación característica de A

matrices semejantes

proposición (matrices semejantes)

matrices semejantes

proposición (matrices semejantes)

- $A, B \in \mathcal{M}_n(\mathbb{K})$ matrices semejantes

matrices semejantes

proposición (matrices semejantes)

- $A, B \in \mathcal{M}_n(\mathbb{K})$ matrices semejantes
- entonces

$$\chi_A(\lambda) = \chi_B(\lambda)$$

matrices semejantes

proposición (matrices semejantes)

- $A, B \in \mathcal{M}_n(\mathbb{K})$ matrices semejantes
- entonces

$$\chi_A(\lambda) = \chi_B(\lambda)$$

- en particular, tienen los mismos valores propios, con = multiplicidad

polinomio característico de una transformación lineal

definición (polinomio característico de T)

polinomio característico de una transformación lineal

definición (polinomio característico de T)

- $T : V \rightarrow V$ operador lineal

polinomio característico de una transformación lineal

definición (polinomio característico de T)

- $T : V \rightarrow V$ operador lineal
- polinomio característico de T , $\chi_T(\lambda)$

polinomio característico de una transformación lineal

definición (polinomio característico de T)

- $T : V \rightarrow V$ operador lineal
- polinomio característico de T , $\chi_T(\lambda)$
- es el polinomio de cualquier matriz asociada a T