Linear Algebra

Jaesik Jeong

Contact: 167030@o365.tku.edu.tw

Office: E726

- Use the properties of matrix addition, scalar multiplication, and zero matrices.
- Use the properties of matrix multiplication and the identity matrix.
- Find the transpose of a matrix.

- 2.2 Properties of Matrix Operations
 - Three basic matrix operators:
 - (1) matrix addition
 - (2) scalar multiplication
 - (3) matrix multiplication

- Zero matrix: $0_{m \times n}$
- Identity matrix of order n: I_n

Properties of matrix addition and scalar multiplication:

If
$$A, B, C \in M_{m \times n}$$
, c, d : scalar

Then (1) A+B = B + A

$$(2) A + (B + C) = (A + B) + C$$

(3)
$$(cd) A = c (dA)$$

(4)
$$1A = A$$

(5)
$$c(A+B) = cA + cB$$

(6)
$$(c+d)A = cA + dA$$

Properties of zero matrices:

If
$$A \in M_{m \times n}$$
, $c : scalar$

Then (1)
$$A + 0_{m \times n} = A$$

(2)
$$A + (-A) = 0_{m \times n}$$

(3)
$$cA = 0_{m \times n} \implies c = 0 \text{ or } A = 0_{m \times n}$$

- Notes:
 - (1) $0_{m \times n}$: the additive identity for the set of all $m \times n$ matrices
 - (2) -A: the additive inverse of A

Properties of matrix multiplication:

$$(1) A(BC) = (AB)C$$

$$(2) A(B+C) = AB + AC$$

$$(3) (A+B)C = AC + BC$$

$$(4) c(AB) = (cA)B = A(cB)$$

Properties of identity matrix:

If
$$A \in M_{m \times n}$$

Then (1)
$$AI_n = A$$

$$(2) \quad I_m A = A$$

■ Transpose of a matrix:

If
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \in M_{m \times n}$$

Then
$$A^{T} = \begin{bmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \vdots & \vdots & \vdots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{mn} \end{bmatrix} \in M_{n \times m}$$

• Ex 8: (Find the transpose of the following matrix)

(a)
$$A = \begin{bmatrix} 2 \\ 8 \end{bmatrix}$$
 (b) $A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$ (c) $A = \begin{bmatrix} 0 & 1 \\ 2 & 4 \\ 1 & -1 \end{bmatrix}$

Sol: (a)
$$A = \begin{bmatrix} 2 \\ 8 \end{bmatrix}$$
 $\Rightarrow A^T = \begin{bmatrix} 2 & 8 \end{bmatrix}$

(b)
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \Rightarrow A^{T} = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}$$

$$A = \begin{bmatrix} 0 & 1 \\ 2 & 4 \\ 1 & -1 \end{bmatrix} \implies A^{T} = \begin{bmatrix} 0 & 2 & 1 \\ 1 & 4 & -1 \end{bmatrix}$$

Properties of transposes:

$$(1) (A^T)^T = A$$

(2)
$$(A+B)^T = A^T + B^T$$

$$(3) (cA)^T = c(A^T)$$

$$(4) (AB)^T = B^T A^T$$

Symmetric matrix:

A square matrix A is **symmetric** if $A = A^T$

Skew-symmetric matrix:

A square matrix A is **skew-symmetric** if $A^T = -A$

■ Ex:

If
$$A = \begin{bmatrix} 1 & 2 & 3 \\ a & 4 & 5 \\ b & c & 6 \end{bmatrix}$$
 is symmetric, find a, b, c ?

Sol:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ a & 4 & 5 \\ b & c & 6 \end{bmatrix} \quad A^{T} = \begin{bmatrix} 1 & a & b \\ 2 & 4 & c \\ 3 & 5 & 6 \end{bmatrix} \quad A = A^{T}$$

$$\Rightarrow a = 2, b = 3, c = 5$$

■ Ex:

If
$$A = \begin{bmatrix} 0 & 1 & 2 \\ a & 0 & 3 \\ b & c & 0 \end{bmatrix}$$
 is a skew-symmetric, find a, b, c ?

Sol:

$$A = \begin{bmatrix} 0 & 1 & 2 \\ a & 0 & 3 \\ b & c & 0 \end{bmatrix} \qquad -A^{T} = \begin{bmatrix} 0 & -a & -b \\ -1 & 0 & -c \\ -2 & -3 & 0 \end{bmatrix}$$

$$A = -A^T \implies a = -1, b = -2, c = -3$$

• Note: AA^T is symmetric

Pf:
$$(AA^T)^T = (A^T)^T A^T = AA^T$$

 $\therefore AA^T$ is symmetric

Real number:

$$ab = ba$$
 (Commutative law for multiplication)

Matrix:

$$AB \neq BA$$
 $m \times n \ n \times p$

Three situations:

- (1) If $m \neq p$, then AB is defined, BA is undefined.
- (2) If $m = p, m \neq n$, then $AB \in M_{m \times m}$, $BA \in M_{n \times n}$ (Sizes are not the same)
- (3) If m = p = n, then $AB \in M_{m \times m}$, $BA \in M_{m \times m}$ (Sizes are the same, but matrices are not equal)

■ Ex 4:

Sow that AB and BA are not equal for the matrices.

$$A = \begin{bmatrix} 1 & 3 \\ 2 & -1 \end{bmatrix} \quad \text{and} \quad B = \begin{bmatrix} 2 & -1 \\ 0 & 2 \end{bmatrix}$$

Sol:

$$AB = \begin{bmatrix} 1 & 3 \\ 2 & -1 \end{bmatrix} \begin{bmatrix} 2 & -1 \\ 0 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 5 \\ 4 & -4 \end{bmatrix}$$

$$BA = \begin{bmatrix} 2 & -1 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} 1 & 3 \\ 2 & -1 \end{bmatrix} = \begin{bmatrix} 0 & 7 \\ 4 & -2 \end{bmatrix}$$

• Note: $AB \neq BA$

Real number:

$$ac = bc, c \neq 0$$

 $\Rightarrow a = b$ (Cancellation law)

Matrix:

$$AC = BC$$
 $C \neq 0$

- (1) If C is invertible, then A = B
- (2) If C is not invertible, then $A \neq B$ (Cancellation is not valid)

■ Ex 5: (An example in which cancellation is not valid)

Show that AC=BC

$$A = \begin{bmatrix} 1 & 3 \\ 0 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 2 & 4 \\ 2 & 3 \end{bmatrix}, \quad C = \begin{bmatrix} 1 & -2 \\ -1 & 2 \end{bmatrix}$$

Sol:

$$AC = \begin{bmatrix} 1 & 3 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & -2 \\ -1 & 2 \end{bmatrix} = \begin{bmatrix} -2 & 4 \\ -1 & 2 \end{bmatrix}$$

$$BC = \begin{bmatrix} 2 & 4 \\ 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & -2 \\ -1 & 2 \end{bmatrix} = \begin{bmatrix} -2 & 4 \\ -1 & 2 \end{bmatrix}$$

So
$$AC = BC$$

But
$$A \neq B$$

- Use the properties of matrix addition, scalar multiplication, and zero matrices.
- Use the properties of matrix multiplication and the identity matrix.
- Find the transpose of a matrix.

▲ Keywords in Section 2.2

• zero matrix: 零矩陣

• identity matrix: 單位矩陣

• transpose matrix: 轉置矩陣

• symmetric matrix: 對稱矩陣

• skew-symmetric matrix: 反對稱矩陣

- Find the inverse of a matrix (if it exists).
- Use properties of inverse matrices.
- Use an inverse matrix to solve a system of linear equations.

■ Inverse matrix:

Consider
$$A \in M_{n \times n}$$

If there exists a matrix $B \in M_{n \times n}$ such that $AB = BA = I_n$,

Then (1) A is **invertible** (or **nonsingular**)

(2) B is the inverse of A

Note:

A matrix that does not have an inverse is called **noninvertible** (or **singular**).

■ Thm 2.7: (The inverse of a matrix is unique)

If B and C are both inverses of the matrix A, then B = C.

Pf:
$$AB = I$$

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

Consequently, the inverse of a matrix is unique.

Notes:

(1) The inverse of *A* is denoted by

$$A^{-1}$$

(2)
$$AA^{-1} = A^{-1}A = I$$

• Find the inverse of a matrix by Gauss-Jordan Elimination:

$$\begin{bmatrix} A & | & I \end{bmatrix} \xrightarrow{\text{Gauss-Jordan Elimination}} \begin{bmatrix} I & | & A^{-1} \end{bmatrix}$$

• Ex 2: (Find the inverse of the matrix)

$$A = \begin{bmatrix} 1 & 4 \\ -1 & -3 \end{bmatrix}$$

Sol:

$$AX = I$$

$$\begin{bmatrix} 1 & 4 \\ -1 & -3 \end{bmatrix} \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} x_{11} + 4x_{21} & x_{12} + 4x_{22} \\ -x_{11} - 3x_{21} & -x_{12} - 3x_{22} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\Rightarrow \begin{array}{c} x_{11} + 4x_{21} = 1 \\ -x_{11} - 3x_{21} = 0 \end{array}$$

$$x_{12} + 4x_{22} = 0 \\ -x_{12} - 3x_{22} = 1 \end{array}$$

$$(1) \Rightarrow \begin{bmatrix} 1 & 4 & \vdots & 1 \\ -1 & -3 & \vdots & 0 \end{bmatrix} \xrightarrow{r_{12}^{(1)}, r_{21}^{(-4)}} \begin{bmatrix} 1 & 0 & \vdots & -3 \\ 0 & 1 & \vdots & 1 \end{bmatrix} \Rightarrow x_{11} = -3, x_{21} = 1$$

$$(2) \Rightarrow \begin{bmatrix} 1 & 4 & \vdots & 0 \\ -1 & -3 & \vdots & 1 \end{bmatrix} \xrightarrow{r_{12}^{(1)}, r_{21}^{(-4)}} \begin{bmatrix} 1 & 0 & \vdots & -4 \\ 0 & 1 & \vdots & 1 \end{bmatrix} \Rightarrow x_{12} = -4, x_{22} = 1$$

Thus

$$X = A^{-1} = \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} = \begin{bmatrix} -3 & -4 \\ 1 & 1 \end{bmatrix} (AX = I = AA^{-1})$$

■ Note:

$$\begin{bmatrix} 1 & 4 & \vdots & 1 & 0 \\ -1 & -3 & \vdots & 0 & 1 \end{bmatrix} \xrightarrow{\text{Gauss-JordanElimination}} \begin{bmatrix} 1 & 0 & \vdots & -3 & -4 \\ 0 & 1 & \vdots & 1 & 1 \end{bmatrix}$$

$$A \qquad I \qquad I \qquad I \qquad A^{-1}$$

If A can't be row reduced to I, then A is singular.

• Ex 3: (Find the inverse of the following matrix)

$$A = \begin{bmatrix} 1 & -1 & 0 \\ 1 & 0 & -1 \\ -6 & 2 & 3 \end{bmatrix}$$

Sol:

$$\begin{bmatrix} A : I \end{bmatrix} = \begin{bmatrix} 1 & -1 & 0 & 1 & 0 & 0 \\ 1 & 0 & -1 & 0 & 1 & 0 \\ -6 & 2 & 3 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{array}{c}
\xrightarrow{r_{32}^{(1)}} \rightarrow \begin{bmatrix} 1 & -1 & 0 & \vdots & 1 & 0 & 0 \\ 0 & 1 & 0 & \vdots & -3 & -3 & -1 \\ 0 & 0 & 1 & \vdots & -2 & -4 & -1 \end{bmatrix} \xrightarrow{r_{21}^{(1)}} \rightarrow \begin{bmatrix} 1 & 0 & 0 & \vdots & -2 & -3 & -1 \\ 0 & 1 & 0 & \vdots & -3 & -3 & -1 \\ 0 & 0 & 1 & \vdots & -1 & -4 & -1 \end{bmatrix}$$

$$= [I : A^{-1}]$$

So the matrix A is invertible, and its inverse is

$$A^{-1} = \begin{bmatrix} -2 & -3 & -1 \\ -3 & -3 & -1 \\ -2 & -4 & -1 \end{bmatrix}$$

Check:

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

Power of a square matrix:

$$(1)A^0 = I$$

$$(2)A^k = \underbrace{AA\cdots A}_{k \text{ factors}} \qquad (k > 0)$$

$$(3)A^r \cdot A^s = A^{r+s}$$
 r, s : integers

$$(A^r)^s = A^{rs}$$

$$(4)D = \begin{bmatrix} d_1 & 0 & \cdots & 0 \\ 0 & d_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & d_n \end{bmatrix} \Rightarrow D^k = \begin{bmatrix} d_1^k & 0 & \cdots & 0 \\ 0 & d_2^k & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & d_n^k \end{bmatrix}$$

■ Thm 2.8: (Properties of inverse matrices)

If A is an invertible matrix, k is a positive integer, and c is a scalar not equal to zero, then

- (1) A^{-1} is invertible and $(A^{-1})^{-1} = A$
- (2) A^k is invertible and $(A^k)^{-1} = \underbrace{A^{-1}A^{-1}\cdots A^{-1}}_{k \text{ factors}} = (A^{-1})^k = A^{-k}$
- (3) cA is invertible and $(cA)^{-1} = \frac{1}{c}A^{-1}, c \neq 0$
- (4) A^{T} is invertible and $(A^{T})^{-1} = (A^{-1})^{T}$

■ Thm 2.9: (The inverse of a product)

If A and B are invertible matrices of size n, then AB is invertible and

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

Pf:

$$(AB)(B^{-1}A^{-1}) = A(BB^{-1})A^{-1} = A(I)A^{-1} = (AI)A^{-1} = AA^{-1} = I$$

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

If AB is invertible, then its inverse is unique.

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

Note:

$$(A_1 A_2 A_3 \cdots A_n)^{-1} = A_n^{-1} \cdots A_3^{-1} A_2^{-1} A_1^{-1}$$

■ Thm 2.10: (Cancellation properties)

If C is an invertible matrix, then the following properties hold:

- (1) If AC=BC, then A=B (Right cancellation property)
- (2) If CA = CB, then A = B (Left cancellation property)

Pf:

$$AC = BC$$
 $(AC)C^{-1} = (BC)C^{-1}$ (C is invertible, so C^{-1} exists)
$$A(CC^{-1}) = B(CC^{-1})$$

$$AI = BI$$

$$A = B$$

Note:

If C is not invertible, then cancellation is not valid.

Pf:

■ Thm 2.11: (Systems of equations with unique solutions)

If A is an invertible matrix, then the system of linear equations

Ax = b has a unique solution given by

$$x = A^{-1}b$$

$$Ax = b$$

$$A^{-1}Ax = A^{-1}b$$

$$Ix = A^{-1}b$$

$$x = A^{-1}b$$

$$(A \text{ is nonsingular})$$

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

If x_1 and x_2 were two solutions of equation Ax = b.

then
$$Ax_1 = b = Ax_2 \implies x_1 = x_2$$
 (Left cancellation property)

This solution is unique.

Note:

For square systems (those having the same number of equations as variables), Theorem 2.11 can be used to determine whether the system has a unique solution.

Note:

$$Ax = b$$
 (A is an invertible matrix)

$$[A \mid b] \xrightarrow{A^{-1}} [A^{-1}A \mid A^{-1}b] = [I \mid A^{-1}b]$$

$$[A \mid b_1 \mid b_2 \mid \cdots \mid b_n] \xrightarrow{A^{-1}} [I \mid A^{-1}b_1 \mid \cdots \mid A^{-1}b_n]$$

- Find the inverse of a matrix (if it exists).
- Use properties of inverse matrices.
- Use an inverse matrix to solve a system of linear equations.

▲ Keywords in Section 2.1

• inverse matrix: 反矩陣

• invertible: 可逆

• nonsingular: 非奇異

• noninvertible: 不可逆

• singular: 奇異

• power: 冪次