[image: image41.png]> Universidad

gﬁ 5 Antonio de Nebrija

 Matemáticas I – Matrices de Jordan

FORMA CÁNONICA DE JORDAN DE UNA MATRIZ

Comenzaremos esta lección intentando diagonalizar por semejanza una matriz A que no es diagonalizable y veremos como obtener una matriz J semejante a A lo más parecida posible a una matriz diagonal.

Ejemplo: Consideremos la siguiente matriz 3(3

[image: image1.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

=

1

1

2

1

1

2

1

3

0

A

· Autovalores de A: el polinomio característico de A es

[image: image2.wmf](

)

8

4

2

det

2

3

+

+

-

-

=

×

-

t

t

t

I

t

A

entonces los autovalores son
[image: image3.wmf]2

1

=

l

 con multiplicidad
[image: image4.wmf]1

)

(

1

=

l

m

 y
[image: image5.wmf]2

2

-

=

l

 con multiplicidad
[image: image6.wmf]2

)

(

2

=

l

m

.

· Autoespacio asociado a
[image: image7.wmf]2

1

=

l

:
[image: image8.wmf](

)

(

)

I

A

V

1

1

1

Ker

l

l

-

=

Como
[image: image9.wmf](

)

(

)

)

(

1

2

dim

)

(

1

1

1

l

l

m

V

d

=

=

=

,
[image: image10.wmf](

)

{

}

{

}

0

3

2

,

0

3

2

:

)

,

,

(

0

)

2

(

:

)

,

,

(

2

3

3

1

=

+

+

=

+

+

-

Î

=

=

-

Î

=

=

z

y

x

z

y

x

z

y

x

x

I

A

z

y

x

x

V

R

R

basta encontrar un vector en este autoespacio para tener una base, por ejemplo
[image: image11.wmf](

)

1

,

1

,

1

1

-

=

u

. Así,
[image: image12.wmf](

)

(

)

{

}

1

,

1

,

1

2

1

-

=

L

V

.

· Autoespacio asociado a
[image: image13.wmf]2

2

-

=

l

:
[image: image14.wmf](

)

(

)

I

A

V

2

2

1

Ker

l

l

-

=

[image: image15.wmf](

)

{

}

{

}

0

2

,

0

3

2

:

)

,

,

(

0

)

2

(

:

)

,

,

(

2

3

3

1

=

-

+

=

+

+

Î

=

=

+

Î

=

=

-

z

y

x

z

y

x

z

y

x

x

I

A

z

y

x

x

V

R

R

Así
[image: image16.wmf](

)

(

)

)

(

1

2

dim

)

(

2

1

2

l

l

m

V

d

¹

=

-

=

, luego la matriz A no es diagonalizable.

· Segundo autoespacio asociado a
[image: image17.wmf]2

2

-

=

l

:
[image: image18.wmf](

)

(

)

2

2

2

2

Ker

I

A

V

l

l

-

=

[image: image19.wmf](

)

{

}

{

}

0

:

)

,

,

(

0

)

2

(

:

)

,

,

(

2

3

2

3

2

=

+

Î

=

=

+

Î

=

=

-

y

x

z

y

x

x

I

A

z

y

x

x

V

R

R

Obsérvese que
[image: image20.wmf](

)

(

)

(

)

(

)

2

2

2

2

2

2

1

Ker

Ker

I

A

V

I

A

V

l

l

l

l

-

=

Ì

-

=

 y que
[image: image21.wmf](

)

)

2

(

2

)

2

(

dim

2

-

=

=

-

m

V

. Entonces vamos a buscar una base de este segundo espacio que contenga un vector del primero, como sigue:

► Elegimos un vector cualquiera
[image: image22.wmf])

2

(

)

2

(

1

2

3

-

-

-

Î

V

V

u

, por ejemplo
[image: image23.wmf])

1

,

0

,

0

(

3

=

u

.

► Sea ahora
[image: image24.wmf]3

2

)

2

(

u

I

A

u

+

=

, luego
[image: image25.wmf])

1

,

1

,

1

(

2

-

=

u

Entonces,
[image: image26.wmf]{

}

3

2

,

u

u

 es una base de
[image: image27.wmf](

)

2

2

-

V

, y además
[image: image28.wmf](

)

2

1

2

-

Î

V

u

.

· Matriz asociada en la base
[image: image29.wmf]B’=
[image: image30.wmf]{

}

3

2

1

,

,

u

u

u

: sea f la aplicación lineal asociada a la matriz A. Por el modo en que hemos elegido los vectores
[image: image31.wmf]{

}

3

2

1

,

,

u

u

u

 tenemos que:

[image: image32.wmf]3

2

3

2

2

1

1

2

)

(

,

2

)

(

,

2

)

(

u

u

u

f

u

u

f

u

u

f

×

-

=

×

-

=

×

=

Luego la matriz asociada a f en la base B’ es:

[image: image33.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

2

0

0

1

2

0

0

0

2

J

A la matriz J la llamamos forma canónica de Jordan de A y a la matriz

[image: image34.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

1

1

1

0

1

1

0

1

1

P

formada por los vectores de B’ la llamaremos matriz del cambio de base.

Ejercicio: Comprobar que A y J son efectivamente semejantes vía P; es decir,
[image: image35.wmf]AP

P

J

1

-

=

.

Obsérvese que la matriz J se diferencia de una matriz diagonal en que contiene algún 1 en la línea por encima de la diagonal. Pasemos ahora a describir formalmente las matrices de este tipo conocidas conmo matrices de Jordan.

Matrices de Jordan:

· Caja elemental de Jordan de orden k correspondiente al autovalor (((ℂ):
[image: image36.wmf](

)

l

k

J

 es una matriz
[image: image37.wmf]k

k

´

 que contiene el valor
[image: image38.wmf]l

en todas las posiciones de la diagonal y el valor 1 en todas las posiciones encima de la diagonal; es decir, inductivamente estas matrices se construyen como sigue:

[image: image39.wmf](

)

L

;

0

0

0

1

0

0

0

1

0

0

0

1

)

(

;

0

0

1

0

0

1

)

(

;

0

1

)

(

;

)

(

4

3

2

1

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

l

l

l

l

l

l

l

l

l

l

l

l

l

l

J

J

J

J

· Matriz de Jordan: una matriz de Jordan es cualquier matriz cuadrada formada por yuxtaposición de cajas elementales de Jordan a lo largo de la diagonal y el resto ceros; es decir, es cualquier matriz cuadrada formada por ceros en todas las posiciones, excepto en la diagonal donde puede contener otros valores y las posiciones encima de la diagonal que pueden ser ceros o unos.

· Ejemplos: Las siguientes son matrices de Jordan:

[image: image40.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

2

0

0

1

2

0

0

1

2

2

0

0

0

1

0

0

0

1

2

0

0

1

2

0

0

0

2

ç

· Teorema de clasificación de Jordan: Toda matriz cuadrada (real o compleja) es semejante a una matriz de Jordan (compleja), y ésta es única salvo permutación de las cajas elementales de Jordan que la componen.

1er Curso – 1er Cuatrimestre

1/2

[image: image41.png]_1006331428.unknown

_1006333118.unknown

_1006336492.unknown

_1006337138.unknown

_1006337193.unknown

_1006337476.unknown

_1006337768.unknown

_1006337164.unknown

_1006336677.unknown

_1006336253.unknown

_1006336355.unknown

_1006333153.unknown

_1006332821.unknown

_1006332919.unknown

_1006333044.unknown

_1006333064.unknown

_1006332868.unknown

_1006332530.unknown

_1006332634.unknown

_1006331676.unknown

_1005838652.unknown

_1005841368.unknown

_1006331154.unknown

_1006331201.unknown

_1006330899.unknown

_1006330936.unknown

_1005841288.unknown

_1005841311.unknown

_1005841099.unknown

_1005841156.unknown

_1005841056.unknown

_1005838050.unknown

_1005838142.unknown

_1005838314.unknown

_1005838102.unknown

_1005837822.unknown

_1005838021.unknown

_1005837573.unknown

