Lecture 4: LU **Decomposition and Matrix Inverse**

Thang Huynh, UC San Diego 1/17/2018

► Example. Keeping track of the elementary matrices during Gaussian elimination on *A*:

$$A = \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix}$$

$$EA = \begin{bmatrix} 1 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix}$$

► Example. Keeping track of the elementary matrices during Gaussian elimination on *A*:

$$A = \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix}$$

$$EA = \begin{bmatrix} 1 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix}.$$

► Example. Keeping track of the elementary matrices during Gaussian elimination on *A*:

$$A = \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix}$$

$$EA = \begin{bmatrix} 1 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix}.$$

Note that

$$A = E^{-1} \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix}$$

► Example. Keeping track of the elementary matrices during Gaussian elimination on *A*:

$$A = \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix}$$

$$EA = \begin{bmatrix} 1 & 0 \\ -2 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 4 & -6 \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix}.$$

Note that

$$A = E^{-1} \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 0 & -8 \end{bmatrix}$$

We factored A as the product of a lower and upper triangular matrix! We say that A has *triangular factorization*.

A = LU is known as the **LU decomposition** of A.

A = LU is known as the **LU decomposition** of A.

► Definition. lower triangular

upper triangular

$$\begin{bmatrix} * & * & * & * & * \\ 0 & * & * & * & * \\ 0 & 0 & * & * & * \\ 0 & 0 & 0 & * & * \\ 0 & 0 & 0 & 0 & * \end{bmatrix}$$

Example. Factor
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
 as $A = LU$.

▶ Example. Factor
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
 as $A = LU$.

$$E_1 A = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ -2 & 7 & 2 \end{bmatrix}$$

► Example. Factor
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
 as $A = LU$.

$$E_1 A = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ -2 & 7 & 2 \end{bmatrix}$$

$$E_2(E_1A) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 8 & 3 \end{bmatrix}$$

► Example. Factor
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
 as $A = LU$.

$$E_1 A = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ -2 & 7 & 2 \end{bmatrix}$$

$$E_2(E_1A) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ -2 & 7 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 8 & 3 \end{bmatrix}$$

$$E_3 E_2 E_1 A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 8 & 3 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 0 & 1 \end{bmatrix} = U$$

${\it LU}$ decompostion

$$E_3E_2E_1A=U$$

$$E_3E_2E_1A=U\Longrightarrow A=E_1^{-1}E_2^{-1}E_3^{-1}U$$

$$E_3E_2E_1A = U \Longrightarrow A = E_1^{-1}E_2^{-1}E_3^{-1}U$$

The factor L is given by

$$L = E_1^{-1} E_2^{-1} E_3^{-1}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & -1 & 1 \end{bmatrix}$$

We found the following LU decomposition of A:

$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} = LU = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & -1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 1 & 1 \\ 0 & -8 & -2 \\ 0 & 0 & 1 \end{bmatrix}.$$

Why LU decomposition?

Once we have A = LU, it is simple to solve Ax = b.

Why LU decomposition?

Once we have A = LU, it is simple to solve Ax = b.

$$Ax = b$$

$$L(Ux) = b$$

$$Lc = b \text{ and } Ux = c.$$

Both of the final systems are triangular and hence easily solved:

- Lc = b by forward substitution to find c, and then
- Ux = c by backward substitution to find x.

Why LU decomposition?

Once we have A = LU, it is simple to solve Ax = b.

$$Ax = b$$

$$L(Ux) = b$$

$$Lc = b \text{ and } Ux = c.$$

Both of the final systems are triangular and hence easily solved:

- Lc = b by forward substitution to find c, and then
- Ux = c by backward substitution to find x.
- ► Example. Solve

$$\begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix} \mathbf{x} = \begin{bmatrix} 4 \\ 10 \\ -3 \end{bmatrix}.$$

▶ Definition. An $n \times n$ matrix A is **invertible** if there is a matrix B such that

$$AB = BA = I_{n \times n}$$
.

In that case, *B* is the **inverse** of *A* and is denoted by A^{-1} .

▶ Definition. An $n \times n$ matrix A is **invertible** if there is a matrix B such that

$$AB = BA = I_{n \times n}$$
.

In that case, B is the **inverse** of A and is denoted by A^{-1} .

- ► Remark.
 - The inverse of a matrix is unique. (Why?)

▶ Definition. An $n \times n$ matrix A is **invertible** if there is a matrix B such that

$$AB = BA = I_{n \times n}$$
.

In that case, B is the **inverse** of A and is denoted by A^{-1} .

- ► Remark.
 - The inverse of a matrix is unique. (Why?)
 - Do not write $\frac{A}{B}$.

Example. Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. If $ad - bc \neq 0$, then

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}.$$

► Example. Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. If $ad - bc \neq 0$, then

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}.$$

Example. The matrix $A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$ is not invertible.

► Example. Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. If $ad - bc \neq 0$, then

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}.$$

- **Example.** The matrix $A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$ is not invertible.
- ► Example. A 2×2 matrix $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$ is invertible **if and only if** $ad bc \neq 0$.

Suppose A and B are invertible. Then

• A^{-1} is invertible and $(A^{-1})^{-1} = A$.

Suppose *A* and *B* are invertible. Then

- A^{-1} is invertible and $(A^{-1})^{-1} = A$.
- A^T is invertible and $(A^T)^{-1} = (A^{-1})^T$.

Suppose *A* and *B* are invertible. Then

- A^{-1} is invertible and $(A^{-1})^{-1} = A$.
- A^T is invertible and $(A^T)^{-1} = (A^{-1})^T$.
- AB is invertible and $(AB)^{-1} = B^{-1}A^{-1}$. (Why?)

Solving systems using matrix inverse

Theorem. Let *A* be invertible. Then the system Ax = b has the unique solution $x = A^{-1}b$.

▶ To solve Ax = b, we do row reduction on [A | b].

- ▶ To solve Ax = b, we do row reduction on [A | b].
- ▶ To solve AX = I, we do row reduction on [A | I].

- ▶ To solve Ax = b, we do row reduction on [A | b].
- ▶ To solve AX = I, we do row reduction on [A | I].
- ▶ To compute A^{-1} (The Gauss-Jordan Method):
 - Form the augmented matrix [A | I].
 - · Compute the reduced echelon form.
 - If A is invertible, the result is of the form $[I|A^{-1}]$.

Example. Find the inverse of
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
, if it exists.

- ► Example. Find the inverse of $A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$, if it exists.
- ▶ Solution.

$$\left[\begin{array}{ccc|cccc}
2 & 1 & 1 & 1 & 0 & 0 \\
4 & -6 & 0 & 0 & 1 & 0 \\
-2 & 7 & 2 & 0 & 0 & 1
\end{array}\right]$$

Example. Find the inverse of
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
, if it exists.

$$\begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 4 & -6 & 0 & 0 & 1 & 0 \\ -2 & 7 & 2 & 0 & 0 & 1 \end{bmatrix} \xrightarrow{R_2 \to R_2 - 2R_1} \begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 8 & 3 & 1 & 0 & 1 \end{bmatrix}$$

Example. Find the inverse of
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
, if it exists.

$$\begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 4 & -6 & 0 & 0 & 1 & 0 \\ -2 & 7 & 2 & 0 & 0 & 1 \end{bmatrix} \xrightarrow{R_2 \to R_2 - 2R_1} \begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 8 & 3 & 1 & 0 & 1 \end{bmatrix}$$

Example. Find the inverse of
$$A = \begin{bmatrix} 2 & 1 & 1 \\ 4 & -6 & 0 \\ -2 & 7 & 2 \end{bmatrix}$$
, if it exists.

$$\begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 4 & -6 & 0 & 0 & 1 & 0 \\ -2 & 7 & 2 & 0 & 0 & 1 \end{bmatrix} \xrightarrow{R_2 \to R_2 - 2R_1} \begin{bmatrix} 2 & 1 & 1 & 1 & 0 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 8 & 3 & 1 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_3 \to R_3 + R_2} \left[\begin{array}{ccc|c} 2 & 1 & 1 & 1 & 0 & 0 \\ 0 & -8 & -2 & -2 & 1 & 0 \\ 0 & 0 & 1 & -1 & 1 & 1 \end{array} \right] \longrightarrow \dots$$

$$\longrightarrow \begin{bmatrix} 1 & 0 & 0 & \frac{12}{16} & \frac{-5}{16} & \frac{-6}{16} \\ 0 & 1 & 0 & \frac{4}{8} & \frac{-3}{8} & \frac{-2}{8} \\ 0 & 0 & 1 & -1 & 1 & 1 \end{bmatrix}$$

$$A^{-1} = \begin{bmatrix} \frac{12}{16} & \frac{-5}{16} & \frac{-6}{16} \\ \frac{4}{8} & \frac{-3}{8} & \frac{-2}{8} \\ -1 & 1 & 1 \end{bmatrix}$$

Why does it work?

• Each row reduction corresponds to multiplying with an elementary matrix *E*:

$$[A|I] \rightarrow [E_1A|E_1I] \rightarrow [E_2E_1A|E_2E_1] \rightarrow \dots$$

Why does it work?

• Each row reduction corresponds to multiplying with an elementary matrix *E*:

$$[\,A|\,I\,] \rightarrow [\,E_1A|\,E_1I\,] \rightarrow [\,E_2E_1A|\,E_2E_1\,] \rightarrow \dots$$

$$\dots \rightarrow [FA | F]$$
 where $F = E_r \dots E_2 E_1$.

Why does it work?

• Each row reduction corresponds to multiplying with an elementary matrix *E*:

$$[A|I] \rightarrow [E_1A|E_1I] \rightarrow [E_2E_1A|E_2E_1] \rightarrow \dots$$

$$\dots \rightarrow [FA | F]$$
 where $F = E_r \dots E_2 E_1$.

• If we manage to reduce [A|I] to [I|F], this means

$$FA = I \Longrightarrow A^{-1} = F.$$