MA 106 : LINEAR ALGEBRA : SPRING 2023 MATRIX OPERATIONS

1. Tutorial Problems

- (1) A matrix is called *symmetric* if $A^t = A$ and *skew-symmetric* if $A^t = -A$. Let A and B be symmetric matrices of same size. Show that AB is a symmetric matrix iff AB = BA. Show also that any square matrix can be written as sum of symmetric and skew symmetric matrices in a unique way.
- (2) A square matrix A is said to be *nilpotent* if $A^n = 0$ for some $n \ge 1$. Let A, B be nilpotent matrices of the same order. (i) Show by an example that A + B, AB need not be nilpotent. (ii) However, prove that this is the case if A and B commute with each other, i.e. if AB = BA. (Show that if AB = BA then the binomial theorem holds for expansion of $(A + B)^n$.)
- (3) If A and B are square matrices, show that I AB is invertible iff I BA is invertible. [Hint: Start from B(I AB) = (I BA)B.]
- (4) Let $N = \{1, 2, ..., n\}$. By a permutation on n letters we mean a bijective mapping $\sigma : N \longrightarrow N$. Given a permutation $\sigma : N \longrightarrow N$ define the permutation matrix P_{σ} to be the $n \times n$ matrix $((p_{ij}))$ where

$$p_{ij} = \begin{cases} 1 & \text{if } j = \sigma(i) \\ 0 & \text{otherwise.} \end{cases}$$

Prove that $P_{\sigma \circ \tau} = P_{\tau} P_{\sigma}$. Deduce that all permutation matrices are invertible and

$$P_{\sigma}^{-1} = P_{\sigma^{-1}} = P_{\sigma}^{T}.$$

(5) The matrix $A = \begin{bmatrix} a & i \\ i & b \end{bmatrix}$, where $i^2 = -1$, $a = \frac{1}{2}(1 + \sqrt{5})$, and $b = \frac{1}{2}(1 - \sqrt{5})$, has the property $A^2 = A$. Describe completely all 2×2 matrices A with complex entries such that $A^2 = A$.

2. Practice Problems

- (6) Let A, B be matrices of type $n \times n$. Show that A = B iff $\mathbf{e}_i^t A \mathbf{e}_j = \mathbf{e}_i^t B \mathbf{e}_j$ for all i, j where \mathbf{e}_i are standard column vectors $= (0, \dots, 0, 1, 0, \dots, 0)^t$.
- (7) Given square matrices A_1, \ldots, A_n of the same size, prove that:

(i)
$$(A_1 \cdots A_n)^t = A_n^t \cdots A_1^t$$
.

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

(iii)
$$(A^t)^{-1} = (A^{-1})^t$$
.

i

- (iv) $((A_1 \cdots A_n)^{-1})^t = (A_1^{-1})^t \cdots (A_n^{-1})^t$. (v) If $A_1 A_2 = A_2 A_1$ then $A_1^k A_2^l = A_2^l A_1^k$ for positive integers k, l.
- (8) The (complex) *conjugate* \overline{A} , of a $m \times n$ matrix $A = (a_{ij})$ with complex entries is defined as the matrix $((\overline{a_{ij}}))$. Prove that $\overline{A+B} = \overline{A} + \overline{B}$, $\overline{\alpha A} = \overline{\alpha}\overline{A}$, and $\overline{AB} = \overline{A}$ \overline{B} , where the complex matrices A, B are of appropriate sizes and α is a complex number.
- (9) The *trace* of a square matrix $A = (a_{ij})$ is defined as $tr A := \sum_i a_{ii}$. Prove that if A, B are square matrices of the same order and α, β are scalars then
 - (i) $tr(\alpha A + \beta B) = \alpha tr(A) + \beta tr(B)$; (ii) tr(AB) = tr(BA);
 - (iii) If *A* is invertible, then $tr(ABA^{-1}) = tr(B)$.
- (10) A square matrix A is called *nilpotent* if $A^m = 0$ for some positive integer m. Show that a $n \times n$ matrix $A = (a_{ij})$ in which $a_{ij} = 0$ if $i \ge j$ is nilpotent.
- (11) The *conjugate transpose* or (*Hermitian*) *adjoint* A^* of a complex $m \times n$ matrix A is defined as the transpose of its conjugate (or equivalently, the conjugate of its transpose). Prove that the properties of the adjoint are analogous to that of the transpose e.g. $(A + B)^* = A^* + B^*$ and $(AB)^* = B^*A^*$. Note, however, that $(\alpha A)^* = \overline{\alpha}A^*$.
- (12) A square matrix A is called *Hermitian* if $A^* = A$ and *skew-Hermitian* if $A^* = -A$. Show that every square matrix can be uniquely expressed as the sum of a Hermitian and a skew-Hermitian matrix.
- (13) If A and B are $n \times n$ Hermitian matrices and α and β are any real numbers, show that $C = \alpha A + \beta B$ is a Hermitian matrix.
- (14) If A and B are skew Hermitian matrices and α , β are real numbers, show that $\alpha A + \beta B$ is skew Hermitian. What happens if α and β are allowed to be complex numbers?
- (15) A square matrix A over \mathbb{C} is called **unitary** if $AA^* = Id = A^*A$. In addition, if A has real entries then it is called **orthogonal**. (This is the same as saying $AA^T = Id = A^TA$. Show that A, B are $n \times n$ unitary (orthogonal) matrices then AB is unitary (orthogonal).
- (16) A square matrix $A = ((a_{ij}))$ is called *upper triangular* if $a_{ij} = 0$ for all j < i. A *lower triangular* matrix is defined similarly (or equivalently, as the transpose of an upper triangular matrix). Prove that the sum as well as the product of two upper triangular matrices (of equal orders) is upper triangular.
- (17) Show that $\begin{bmatrix} \lambda & 1 \\ 0 & \lambda \end{bmatrix}^n = \begin{bmatrix} \lambda^n & n\lambda^{n-1} \\ 0 & \lambda^n \end{bmatrix}$, for all $\lambda \in \mathbb{R}$, $n \ge 1$.
- (18) An $m \times n$ matrix, all whose entries are 1 is often denoted by $J_{m \times n}$ or simply by J if m, n are understood. Let $A = J_{n \times n}$ and $B = J_{n \times 1}$. Prove that AB = nB, $A^2B = n^2B$, ... and, in general, for any polynomial $p(x) = a_0 + a_1x + ... + a_rx^r$, p(A)B = p(n)B.
- (19) If $I_n + A$ is invertible show that $(I_n + A)^{-1}$ and $I_n A$ commute.
- (20) Let $N_{n\times n}$ be an upper triangular matrix with diagonal entries zero. Show that $(I_n + N)^{-1} = I N + N^2 + \cdots + (-1)^{n-1}N^{n-1}$. Show that if N is any nilpotent matrix then I N is invertible.