 (
3
)

MATRICES

CONCEPTOS BÁSICOS

Definición: Matriz

Una matriz es un arreglo rectangular de elementos. Por ejemplo:
 es una matriz de 3 x 2 (que se lee “3 por 2”) pues es un arreglo rectangular de números con tres filas y dos columnas. En este caso los elementos son 2, 3, 4, 0, 7, 1.

En términos más generales,

es una matriz de orden m x n, donde representan los elementos de esta matriz dispuestos en m filas y n columnas (m y n pertenecientes a los enteros positivos)

Notación:
a) , forma abreviada
b) : elementos de la matriz, para y ,
c) denota la i-ésima fila de A.
d) denota la j-ésima columna de A.

Ejemplo:
Sea
a)
b)

c)
d)

Igualdad de matrices

Sean y matrices del mismo orden m x n. decimos que A = B si y solo si , para todo y .

Ejemplo:
Sean y
Las matrices A y B tienen orden 2 x 2, y además A = B si se cumple:
,	, ,

Tipos especiales de matrices

Matriz Cuadrada: es aquella que tiene el mismo número de filas y columnas. Se dice que tiene orden , pues . La diagonal principal está conformada por los elementos ; la suma de estos elementos se llama Traza de la matriz y se nota .
Ejemplo:
Sea
A es una matriz de orden 2 x 2, tiene el mismo número de filas y de columnas. Los elementos de la diagonal principal son: y , luego la traza de A es:

Matriz Identidad: es una matriz cuadrada en la cual los elementos situados sobre la diagonal principal son iguales a uno y el resto de los elementos son iguales a cero. Para cualquier matriz A, se cumple
Ejemplo:

Matriz Nula: es una matriz que tiene cualquier tamaño con todos los elementos iguales a cero. Por lo tanto para cualquier matriz A,

Ejemplo:

Vector fila: matriz que tiene una sola fila. Es de orden o dimensión .
Ejemplo:

Vector Columna: matriz que tiene una sola columna. Es de orden o dimensión .
Ejemplo:

Matriz Triangular Superior: es una matriz cuadrada en la cual todos los elementos que están por debajo de la diagonal principal son iguales a cero. La matriz es triangular superior si .
Ejemplo:

Matriz Triangular Inferior: es una matriz cuadrada en la cual todos los elementos que están por encima de la diagonal principal son iguales a cero. La matriz es triangular inferior si .
Ejemplo:

Matriz diagonal: una matriz cuadrada es diagonal si los elementos no diagonales son todos nulos.
Ejemplo:

Algebra Lineal y Programación lineal 	 IUE 	Liliana María Trujillo Mestra
