

Row Vector

- * Use space or comma to separate elements
- * E.g.

```
>> A=[ 1  2  3 ]  
  
A =  
  
 1 2 3  
  
>> B=[ 4 ,5 ,6 ]  
  
B =  
  
 4 5 6
```

Column Vector

- * Use semicolon to separate elements
- * E.g.

```
>> C=[7;8;9]  
C =  
 7  
 8  
 9
```

Matrix

- * Matrix can be viewed as a column vector of row vectors
- * Use semicolon to separate rows, and use space or comma to separate elements in a row
- * E.g.

```
>> D=[1 2 3;4,5,6]
```

```
D =
```

1	2	3
4	5	6

Vector and Matrix

- * Row vector is a special case of matrix: only one row
- * Column vector is a special case of matrix: only one column
- * Scalar is also a special case of matrix: only one row and only one column

Element of Matrix

- * If A is a matrix, then $A(i,j)$ is the element in the i^{th} row and j^{th} column
- * E.g.

```
>> A=[1 2 3 4;5 6 7 8;1 3 5 7]  
  
A =  
  
 1 2 3 4  
 5 6 7 8  
 1 3 5 7  
  
>> A(3,2)  
  
ans =  
  
 3
```

Submatrix

- * If A is a matrix, then $A(i:j,m:n)$ is the submatrix of A, which is the intersection of i^{th} row to j^{th} row of A and m^{th} column to n^{th} column of A (colon means “to”)
- * E.g.

```
>> A=[1 2 3 4;5 6 7 8;1 3 5 7]  
A =  
  


| | | | |
|---|---|---|---|
| 1 | 2 | 3 | 4 |
| 5 | 6 | 7 | 8 |
| 1 | 3 | 5 | 7 |

  
>> A(2:3,1:2)  
  
ans =  
  


| | |
|---|---|
| 5 | 6 |
| 1 | 3 |


```

Basic Operations of Matrix

- * Addition: $A+B$
- * Subtraction: $A-B$
- * Scalar multiplication: $a*A$
- * Element by element multiplication: $A.*B$
- * Matrix multiplication: $A*B$
- * Power of matrix: A^n
- * Determinant of matrix: $\det(A)$

Example

- * Use Matlab to verify that $AB=BA$ is not necessarily true
- * Observe the difference between $A.*B$ and $A*B$
- * E.g. Use

$A =$

$$\begin{matrix} 1 & 2 \\ 3 & 4 \end{matrix}$$

$B =$

$$\begin{matrix} 4 & 3 \\ 2 & 1 \end{matrix}$$

Example

```
>> A=[ 1  2 ; 3  4 ]
```

```
A =
```

```
 1 2  
 3 4
```

```
>> B=[ 4  3 ; 2  1 ]
```

```
B =
```

```
 4 3  
 2 1
```

```
>> A*B
```

```
ans =
```

```
 8 5  
20 13
```

```
>> B*A
```

```
ans =
```

```
13 20  
 5 8
```

```
>> A.*B
```

```
ans =
```

```
 4 6  
 6 4
```

Transpose

- * Transpose of A: A'
- * Transpose of a row vector is a column vector, vice versa

```
>> A=[1 2;3 4;5 6] >> u=[1 2 3]  
  
A =  
  
 1 2  
 3 4  
 5 6  
  
>> A'  
  
ans =  
  
 1 3 5  
 2 4 6  
  
>> u'  
  
ans =  
  
 1  
 2  
 3
```

Norm and Size

- * norm() computes the magnitude of a vector
- * size() gives the dimensionality of a matrix
- * E.g.

```
>> u=[1;1] >> A=[1 2 3;4 5 6] >> size(A)  
  
u = A = ans =  
  
 1 1 2 3 2 3  
 1 4 5 6  
  
>> norm(u) >> size(u)  
  
ans = ans =  
  
 1.4142 2 1
```

Dot (Inner) Product of Vectors

- * `dot(u,v)`
- * If both u and v are column vectors, we can also use matrix multiplication: $u' * v$

```
>> u=[1;2;3] >> dot(u,v)

u = ans =

 1 10
 2
 3 >> u'*v

>> v=[3;2;1] ans =

v = 10

 3
 2
 1
```

Example: Angle and Projection

- * $u=(2,0,0)$, $v=(3,3,3)$
- * Use Matlab to compute
 1. The angle between u and v in degrees
 2. The projection of v on u

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}$$

$$proj_{\mathbf{u}} \mathbf{v} = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\|^2} \mathbf{u}$$

Example: Angle and Projection

```
>> u=[2;0;0] >> angle=acosd(dot(u,v)/(norm(u)*norm(v)))  
u = angle =  
2 54.7356  
0  
0  
>> v=[3;3;3] >> proj_v_on_u=dot(u,v)/norm(u)^2*u  
v = proj_v_on_u =  
3 3  
3 0  
3 0
```

Cross Product and Moment

- * $\text{cross}(u,v)$ computes the cross product of u and v
- * E.g.
- * $F=(3,1,1)$ is a force on point B, the vector from B to point A is $(2,0,0)$, what is the moment of F about point A?

Cross Product and Moment

- * $F=(3,1,1)$ is a force on point B, the vector from B to point A is $(2,0,0)$, what is the moment of F about point A?

```
>> F=[3,1,1]
F =
 3 1 1
>> B_A=[2,0,0]
B_A =
 2 0 0
>> moment=cross(F,B_A)
moment =
 0 2 -2
```

Cross Product and Moment

- * $P=(2,3,1)$, $Q=(4,0,3)$, $R=(6,1,0)$, what is $P \times (Q \times R)$?

```
>> P=[2 3 1]
P =
 2 3 1
>> Q=[4 0 3]
Q =
 4 0 3
>> R=[6 1 0]
R =
 6 1 0
>> cross(P,cross(Q,R))
ans =
 -6 -11 45
```

Linear Equations

* $x_1 + 3x_2 = 9$

* $2x_1 + x_2 = 8$

* First method:

* $A = [1 \ 3; 2 \ 1]$, $x = [x_1; x_2]$, $b = [9; 8]$

* Equations: $Ax = b$

* Solution: $x = A^{-1}b$

```
>> A=[1 3;2 1]
```

```
A =
```

$$\begin{matrix} 1 & 3 \\ 2 & 1 \end{matrix}$$

```
>> b=[9;8]
```

```
b =
```

$$\begin{matrix} 9 \\ 8 \end{matrix}$$

```
>> x=inv(A)*b
```

```
x =
```

$$\begin{matrix} 3 \\ 2 \end{matrix}$$

```
>> x=A^(-1)*b
```

```
x =
```

$$\begin{matrix} 3 \\ 2 \end{matrix}$$

Linear Equations

- * $x_1 + 3x_2 = 9$

- * $2x_1 + x_2 = 8$

- * Second method:

- * rref(): reduced row echelon form

- * $B = [1 \ 3 \ 9; 2 \ 1 \ 8]$, $x = [x_1; x_2]$

- * B is the augmented matrix

```
>> B=[1 3 9;2 1 8]
```

```
B =
```

1	3	9
2	1	8

```
>> B=rref(B)
```

```
B =
```

1	0	3
0	1	2

```
>> x=B(:,end)
```

```
x =
```

3
2

Exercise

* Solve:

- * $2x_1 + x_2 - 4x_3 = 5$
- * $3x_1 + 8x_3 + 10x_4 = 7$
- * $x_1 - 5x_2 + 9x_3 + 3x_4 = 8$
- * $5x_1 + 3x_3 + 6x_4 = -15$

Key to Exercise

```
>> A=[ 2  1  -4  0 ; 3  0 8  10 ; 1  -5  
 9  3 ; 5  0 3  6 ]
```

```
A =
```

2	1	-4	0
3	0	8	10
1	-5	9	3
5	0	3	6

```
>> b=[ 5 ; 7 ; 8 ; -15 ]
```

```
b =
```

5
7
8
-15

```
>> x=inv(A)*b
```

```
x =
```

-12.6680
-17.0810
-11.8543
13.9838