

INVERSE OF A MATRIX [2.2]

The inverse of a matrix: Introduction

 \blacktriangleright We have a mapping from \mathbb{R}^n to \mathbb{R}^n represented by a matrix A.

Can we invert this mapping? i.e. can we find a matrix (call it \boldsymbol{B} for now) such that when \boldsymbol{B} is applied to $\boldsymbol{A}\boldsymbol{x}$ the result is \boldsymbol{x} ?

- Example: blurring operation. We want to 'revert' blurring, i.e., to deblur. So: Blurring: A; Deblurring: B.
- ightharpoonup B is the inverse of A and is denoted by A^{-1} .

- ightharpoonup Recall that $I_n x = x$ for all x.
- ightharpoonup Since we want $A^{-1}(Ax)=x$ for all x this means, we need to have

$$A^{-1}A = I_n$$

lacksquare Naturally the inverse of A^{-1} should be A so we also want

$$AA^{-1} = I_n$$

- Finding an inverse to ${m A}$ is not always possible. When it is we say that the matrix ${m A}$ is invertible
- Next: details.

The inverse of a matrix

- An $n \times n$ matrix A is said to be invertible if there is an $n \times n$ matrix B such that BA = I and AB = I where $I = I_n$, the $n \times n$ identity matrix.
- In this case, B is an inverse of A. In fact, B is uniquely determined by A: If C were another inverse of A, then

$$C = CI = C(AB) = (CA)B = IB = B$$

ightharpoonup This unique inverse is denoted by A^{-1} -so that

$$AA^{-1} = A^{-1}A = I$$

$Matrix\ inverse$ - the $2 \times 2\ case$

lacksquare Let $A=\left[egin{array}{cc}a&b\\c&d\end{array}
ight]$. If ad-bc
eq0 then A is invertible and

$$A^{-1} = rac{1}{ad-bc} egin{bmatrix} d & -b \ -c & a \end{bmatrix}$$

- Verify the result
- ightharpoonup If ad-bc=0 then A is not invertible (does not have an inverse)
- ightharpoonup The quantity ad-bc is called the determinant of A (det(A))
- The above says that a 2×2 matrix is invertible if and only if $\det(A) \neq 0$.

Matrix inverse - Properties

Theorem If A is invertible, then for each b in \mathbb{R}^n , the equation Ax = b has the unique solution $x = A^{-1}b$.

Proof: Take any b in \mathbb{R}^n . A solution exists because if $A^{-1}b$ is substituted for x, then $Ax = A(A^{-1}b) = (A^{-1}A)b = Ib = b$. So $A^{-1}b$ is a solution.

To prove that the solution is unique, show that if u is any solution, then u must be $A^{-1}b$. If Au=b, we can multiply both sides by A^{-1} and obtain $A^{-1}Au=Ab$, $Iu=A^{-1}b$, and $u=A^{-1}b$

Show: If A is invertible then it is one to one, i.e., its columns are linearly independent.

Matrix inverse - Properties

a. If $m{A}$ is an invertible matrix, then $m{A}^{-1}$ is invertible and

$$(A^{-1})^{-1} = A$$

If A and B are n imes n invertible matrices, then so is AB, and we have

$$(AB)^{-1} = B^{-1}A^{-1}$$

If A is an invertible matrix, then so is A^T , and the inverse of A^T is the transpose of A^{-1} :

$$(A^T)^{-1} = (A^{-1})^T$$

ightharpoonup Common notation $(A^T)^{-1} \equiv A^{-T}$

Existence of the inverse and related properties

Our next goal is to prove the following theorem.

Existence Theorem. The 4 following statements are equivalent

- (1) A is invertible
- (2) The columns of A are linearly independent
- (3) The Span of the columns of A is \mathbb{R}^n
- (4) rref(A) is the identity matrix

Elementary matrices

Consider the matrix on the right and call it E. What is the result of the product EA for some matrix A?

$$egin{bmatrix} 1 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \ -r & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

- $lue{m{\triangle}}$ Can this operation result in a change of the linear independence of the columns of $m{A}$? [prove or disprove]
- Consider now the matrix on the right [obtained by swapping rows 2 and 4 of I]. Call it P. Same questions as above.

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

Matrices like E (elementary elimination matrix) and P (permutation matrix) are called 'elementary matrices'

Elimination algorithms and elementary matrices

We will show this:

The following algorithms: Gaussian elimination, Gauss-Jordan, reduction to echelon form, and to reduced row echelon form, are all based on multiplying the original matrix by a sequence of elementary matrices to the left. Each of these transformations preserves linear independence of the columns of the original matrix.

- An elementary matrix is one that is obtained by performing a single elementary row operation on an identity matrix.
- Let us revisit Gaussian Elimination Recommended : compare with lecture note example on section 1.1..

8-10 ______ Text: 2.2 – Inverse

Recall: Gaussian Elimination

 \triangleright Consider example seen in section 1.1 – Step 1 must transform:

$$row_2 := row_2 - \frac{1}{2} \times row_1$$
: $row_3 := row_3 - \frac{1}{2} \times row_1$:

The first transformation ($row_2 := row_2 - \frac{1}{2} \times row_1$) is equivalent to performing this product:

ightharpoonup Similarly, operation of row_3 is equivalent to product:

$$egin{bmatrix} 1 & 0 & 0 \ 0 & 1 & 0 \ -rac{1}{2} & 0 & 1 \end{bmatrix} imes egin{bmatrix} 2 & 4 & 4 & 2 \ 0 & 1 & -1 & 0 \ 1 & 5 & 6 & -6 \end{bmatrix} = egin{bmatrix} 2 & 4 & 4 & 2 \ 0 & 1 & -1 & 0 \ 0 & 3 & 4 & -7 \end{bmatrix}$$

- ➤ Hint: Use the row-wise form of the matrix products
- Matrix on the left is called an Elementaty elimination matrix
- Do the same thing for 2nd (and last) step of GE.

Another type of elementary matrices: Permutations

- We used these in partial pivoting.
- A permutation matrix is a matrix
- $\{3, 1, 4, 2\}$ we obtain

obtained from the identity matrix by permuting its rows

For example for the permutation
$$p = \begin{cases} 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{cases}$$
 $\{3, 1, 4, 2\}$ we obtain

Important observation: the matrix $m{P}m{A}$ is obtained from $m{A}$ by permuting its rows with the permutation $oldsymbol{p}$

$$(PA)_{i,:}=A_{p(i),:}$$

➤ What does this mean?

It means that for example the 3rd row of PA is simply row number p(3) which is 4, of the original matrix A.

3rd row of PA equals p(3)—th row of A

- Why is this true?
- lacktriangle What can you can of the $m{j}$ -th column of $m{AP}$?
- lacktriangle What is the matrix PA when

$$P = egin{pmatrix} 0 & 0 & 1 & 0 \ 1 & 0 & 0 & 0 \ 0 & 0 & 0 & 1 \ 0 & 1 & 0 & 0 \end{pmatrix} \; A = egin{pmatrix} 1 & 2 & 3 & 4 \ 5 & 6 & 7 & 8 \ 9 & 0 & -1 & 2 \ -3 & 4 & -5 & 6 \end{pmatrix} ?$$

$Back\ to\ elementary\ matrices$

- ightharpoonup Do the elementary matrices $E_1, E_2, ..., E_{n-1}$ (including permutations) change linear independence of the columns?
- Prove: If u, v, w (3 columns of A) are independent then the columns E_1u, E_1v, E_1w are independent where E_1 is an elementary matrix (elimination matrix or a permutation matrix).
- So: (*Very important*) Elimination operations (Gaussian elimination, Gauss-Jordan, reduction to echelon form, and to rref) preserve the linear independence of the columns.
- \blacktriangleright Consequence: Gaussian elimination with partial pivoting cannot fail when the columns of A are linearly independent.

Conclusion: When A has independent columns, the linear system Ax = b always has a unique solution.

Proof: Only way in which GE can fail is that the algorithm reaches a system with a matrix U like the one in left hand side of:

$$egin{bmatrix} m{x} & m{x}$$

- \blacktriangleright Then the columns of original A must be dependent.
- Can find a solution to Ux=0 with x not a zero vector: Take $x_4=1$ and $x_i=0$ for i>k. Then back-solve to get $x_{k-1},x_{k-2},\cdots,x_2,x_1$ (in example k=4). Done.
- \succ Therefore the columns of original A must be dependent too

Argument is a little simpler with Gauss-Jordan. Get to the same conclusion using Gauss-Jordan with pivoting (permute below row k!).

Theorem: Let A be an $n \times n$ matrix. Then the columns of A are linearly independent iff its reduced echelon form is the identity matrix

 \longrightarrow Only way in which the $rref(A) \neq I$ is by having at least one free variable. Form the augmented system [A,0]. Set this free variable to one (other free var. to zero) and solve for the basic variables. Result: a nontrivial sol. to the system $Ax = 0 \rightarrow$ Contradiction

 \leftarrow If rref(A) = I then columns of A are independent since the elementary operations do not alter linear dependence.

Theorem: Let A be an $n \times n$ matrix. Then A has independent columns if and only if A is invertible.

 \implies From previous theorem, A can be reduced to the identity matrix with the reduced echelon form procedure. There are elementary matrices E_1, E_2, \ldots, E_p such that

$$E_p E_{p-1} \cdots E_2 \underbrace{E_1 A}_{step1} = I$$

Call C the matrix $E_p E_{p-1} \cdots E_1$. Then CA = I. So A has a 'left-inverse'.

It also has a right inverse X (s.t. AX = I) because any system Ax = b has a solution (Gaussian elimination will not fail since columns are linearly independent)

8-18 ______ Text: 2.2 – Inverse

Therefore we can solve $Ax_i=e_i$, where e_i is the i-th col. if I. For $X=[x_1,x_2,\cdots,x_n]$ this gives AX=I.

Finally, X = C because:

$$CA = I \rightarrow C(\underbrace{AX}) = X \rightarrow C = X$$

 \sqsubseteq Let A be invertible. Its columns are lin. independent if (by definition) Ax=0 implies x=0 - this is trivially true as can be seen by multiplying Ax=0 to the left by A^{-1} .

Q: Can we now prove the Existence Theorem?

Existence Theorem. The 4 following statements are equivalent

- (1) A is invertible
- (2) The columns of A are linearly independent
- (3) The Span of the columns of A is \mathbb{R}^n
- (4) rref(A) is the identity matrix
- ➤ We have proved (1) iff (2) and also (2) iff (4)
- \blacktriangleright Easy to show (2) \rightarrow (3) and then (3) \rightarrow (4)
- Is this enough to prove theorem?
- The most important result to remember is:

A invertible $\Leftrightarrow rref(A) = I \Leftrightarrow \operatorname{cols}(A)$ Lin. independ.

Proof:

 $(3) \rightarrow (4)$. As was seen before – (3) implies that there is a pivot in every row. Since the matrix is $n \times n$ the only possible rref echelon matrix of this type is I.

(2) o (3) Proof by contradiction. Assume A has linearly independent columns. And assume that some system Ax = b does not have a solution. Then A, b will have a reduced row echelon form in which b will become a pivot. So there is a zero row in the A part of the echelon matrix. This means we have at least a free variable - So systems Ax = 0 will have nontrivial solutions \to contradiction.

8-21 ______ Text: 2.2 – Inverse

Computing the inverse

- Q: How do I compute the inverse of a matrix A?
- A: Two common strategies [not necessarily the best]
 - Using the reduced row echelon form
 - ullet Solving the n systems $Ax=e_i$ for $i=1,\cdots,n$

How to use the echelon form?

ightharpoonup Could record the product of the E_i 's as suggested by one of the previous theorems ightharpoonup Too complicated!

8-22 ______ Text: 2.2 – Inverse

Instead perform the echelon form on the augmented matrix

 \blacktriangleright Assuming A is invertible result is of the form

- \triangleright The inverse is C.
- Explain why.
- lacktriangle What will happen if A is not invertible?

Example: Compute the inverse of
$$\begin{bmatrix} 0 & \frac{1}{2} & -1 \\ \frac{1}{2} & \frac{3}{4} & \frac{1}{2} \\ \frac{1}{2} & -\frac{1}{4} & \frac{3}{2} \end{bmatrix}$$

Solution. First form the augmented matrix

➤ Then get reduced echelon form:

Inverse is

$$C = egin{bmatrix} 5 & -2 & 4 \ -2 & 2 & -2 \ -2 & 1 & -1 \end{bmatrix}$$