MTH 102A

Linear Algebra and Ordinary Differential Equations 2015-16-II Semester

Arbind Kumar Lal*

December 31, 2015

Course Number: MTH102A

Course Name: Linear Algebra & Differential Equations.

Instructors

Arbind K Lal Off-Phone: 7662. Email: arlal@iitk.ac.in Kaushik Bal Off-Phone: 6217. Email: kaushik@iitk.ac.in

Course Materials:

Home Page: http://home.iitk.ac.in/ arlal/mth102a.htmLinear Algebra Notes: http://home.iitk.ac.in/ arlal/book/nptel/pdf/booklinear.pdfReference Books:

> Advanced Engineering Mathematics - Erwin Kreyszig Linear Algebra - Kenneth M Hoffman and Ray Kunze

^{*}Indian Institute of Technology Kanpur

• Linear Algebra Part: 50 Marks

Chapters	Classes
Matrices and Linear Equations	4
Vector Spaces	4
Inner Product Spaces	4
Eigenvalues and Eigenvectors	6
Linear Transformations	3

Exam	Due	About	Marks
Quiz1	\sim week 4	LA	10
MidSem		LA	30
Quiz2	\sim week 11	DE	10
Endsem		LA,DE	10,40

Quiz - I : Date: February 02, 2016

A rectangular array of numbers is called a matrix. Horizontal arrays are called its ROWS; Vertical arrays are called its COLUMNS.

• An $m \times n$ matrix $A = [a_{ij}]$ is an array of m rows and n columns.

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}.$$

• Here $m \times n$ is called the size or the order of A.

We call a_{ij} the (i, j)-th entry of A. Also denoted by A(i, j). a_{ij} is the entry at the intersection of the ith row and jth column. This is the 1st row of A. Notation : A(1, :).

This is the 2nd column of A. Notation : A(:,2).

 \mathbb{R} : Real numbers; \mathbb{C} : Complex numbers

- Column vector: a matrix of single column.
- Elements of \mathbb{R}^n (or \mathbb{C}^n) will be seen as column vectors.

P. Matrices - Examples

Two matrices $A = [a_{ij}]$ and $B = [b_{ij}]$ are said to be equal if they have the same order $m \times n$ and $a_{ij} = b_{ij}$ for each i = 1, 2, ..., m and j = 1, 2, ..., n.

Can think of the linear equations 2x + 3y = 53x + 2y = 5

as

$$\begin{bmatrix} 2 & 3 & : & 5 \\ 3 & 2 & : & 5 \end{bmatrix} \text{ or } \begin{bmatrix} 2 & 3 & 5 \\ 3 & 2 & 5 \end{bmatrix}.$$

Zero Matrix: Notation :- 0 For example,

$$\mathbf{0}_{2\times 2} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$
 and $\mathbf{0}_{2\times 3} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$.

Square Matrix: Notation :- $A_{n \times n}$ or A_n

Diagonal /Principal Diagonal entries: The entries $a_{11}, a_{22}, \ldots, a_{nn}$ of $A_n = [a_{ij}]$

Diagonal Matrix: Notation - diag (a_{11}, \ldots, a_{nn})

$$A = \begin{bmatrix} a_{11} & 0 & \cdots & 0 \\ 0 & a_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_{nn} \end{bmatrix}.$$

Identity Matrix: Notation :- $I_n = diag(1, ..., 1)$.

Triangular Matrix: $A_{n\times n}=[a_{ij}]$. Then, A is

upper triangular if $a_{ij} = 0$, for all $1 \le j < i \le n$.

lower triangular if $a_{ij} = 0$, for all $1 \le i < j \le n$.

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

P. Matrices - Operation

• Transpose of $A_{m \times n} = [a_{ij}]$: Notation :- A^t .

is a matrix $B_{n \times m} = [b_{ij}]$, with $b_{ij} = a_{ji}$.

• Example: If $A = \begin{bmatrix} 1 & 4 & 5 \\ 0 & 1 & 2 \end{bmatrix}$ then, $A^t = \begin{bmatrix} 1 & 0 \\ 4 & 1 \\ 5 & 2 \end{bmatrix}$.

Thus, transpose of a row vector is a column vector and vice-versa.

Th For any matrix A, $(A^t)^t = A$.
• Addition of $A_{m \times n} = [a_{ij}]$ and $B_{m \times n} = [b_{ij}]$: Notation :- A + B.

is a matrix $C_{m \times n} = [c_{ij}]$ with $c_{ij} = a_{ij} + b_{ij}$.

Example: If $A = \begin{bmatrix} 1 & 4 & 5 \\ 0 & 1 & 2 \end{bmatrix}$ and $B = \begin{bmatrix} 2 & -1 & 3 \\ 4 & 2 & -6 \end{bmatrix}$ then, $A + B = \begin{bmatrix} 3 & 3 & 8 \\ 4 & 3 & -4 \end{bmatrix}$.

• Scalar multiplication of $A = [a_{ij}]$ with $k \in \mathbb{R}$: Notation:- $kA = [ka_{ij}]$.

Example, if $A = \begin{bmatrix} 1 & 4 & 5 \\ 0 & 1 & 2 \end{bmatrix}$ and k = 5,

Th Let A, B and C be $m \times n$ matrices and $k \in \mathbb{R}$. Then,

- A + B = B + A(commutativity).
- (A+B)+C=A+(B+C)(associativity).
- $k(\ell A) = (k\ell)A$.
- $(k+\ell)A = kA + \ell A$.

Let A be an $m \times n$ matrix.

- Then there exists a matrix $B_{m \times n}$ with $A + B = \mathbf{0}_{m \times n}$. This matrix B is called the additive inverse of A, denoted -A = (-1)A.
- $\bullet \ A + \mathbf{0}_{m \times n} = \mathbf{0}_{m \times n} + A = A.$ Hence, the matrix $\mathbf{0}_{m \times n}$ is called the additive identity.

P. Matrices - Multiplication

Matrix Multiplication / Product : $A_{m \times n} B_{n \times p} = C_{m \times p} = [c_{ij}]$ with

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj} = a_{i1} b_{1j} + a_{i2} b_{2j} + \dots + a_{in} b_{nj}.$$

Let $\mathbf{e}_1 = (1, 0, \dots, 0)^t \in \mathbb{R}^n$, $\mathbf{e}_2 = (0, 1, 0, \dots, 0)^t \in \mathbb{R}^n$ and $\mathbf{e}_i \in \mathbb{R}^n$ be the vector with 1 at the *i*-th place and 0, elsewhere.

Then,
$$\mathbf{e}_1^t \mathbf{e}_1 = \begin{bmatrix} 1 & 0 & \cdots & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix} = 1$$
, $\mathbf{e}_1^t \mathbf{e}_2 = \begin{bmatrix} 1 & 0 & \cdots & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix} = 0$ and in general,

$$\mathbf{e}_{i}^{t}\mathbf{e}_{j} = \delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{otherwise.} \end{cases}$$

$$\mathbf{e}_{i}^{t}\mathbf{e}_{j} = \delta_{ij} = \begin{cases} 0 & \text{otherwise.} \\ 0 & \text{otherwise.} \end{cases}$$

$$\text{What is } \mathbf{e}_{i}\mathbf{e}_{j}^{t}? \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} 0 & 1 & 0 \end{bmatrix} = \text{use } \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \rightarrow \text{sometimes called } \mathbf{e}_{32}.$$

$$\bullet \text{ What is } \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} A_{3\times k}?$$

• What is
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} A_{3 \times k}$$
?

Ans:
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a & b & \cdots & d \\ \alpha & \beta & \cdots & \delta \\ u & v & \cdots & z \end{bmatrix} = \begin{bmatrix} a & b & \cdots & d \\ 2\alpha & 2\beta & \cdots & 2\delta \\ u & v & \cdots & z \end{bmatrix}.$$

The same matrix A, except that the second row is multiplied with 2.

• What is
$$A_{m\times 3}\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
?

Ans: The same matrix A, except that the second <u>column</u> is multiplied with 2.

• Example
$$A=\begin{bmatrix}1&2&3\\0&1&-1\end{bmatrix}$$
 and $B=\begin{bmatrix}a&b&c\\e&f&g\\u&v&w\end{bmatrix}$ then,
$$AB=\begin{bmatrix}a+2e+3u&b+2f+3v&c+2g+3w\\e-u&f-v&g-w\end{bmatrix}.$$

$$AB = \begin{bmatrix} a + 2e + 3u & b + 2f + 3v & c + 2g + 3w \\ e - u & f - v & g - w \end{bmatrix}.$$

$$AB(1,:) = 1[a,b,c] + 2[e,f,g] + 3[u,v,w]$$

$$= [a + 2e + 3u, b + 2f + 3v, c + 2g + 3w]$$

$$\begin{split} AB(2,:) &= 0[a,b,c] + 1[e,f,g] + (-1)[u,v,w] = [e-u,f-v,g-w] \\ AB(:,1) &= \begin{bmatrix} 1 \\ 0 \end{bmatrix} a + \begin{bmatrix} 2 \\ 1 \end{bmatrix} e + \begin{bmatrix} 3 \\ -1 \end{bmatrix} u = \begin{bmatrix} a+2e+3u \\ e-u \end{bmatrix}. \\ AB(:,2) &= \begin{bmatrix} 1 \\ 0 \end{bmatrix} b + \begin{bmatrix} 2 \\ 1 \end{bmatrix} f + \begin{bmatrix} 3 \\ -1 \end{bmatrix} v = \begin{bmatrix} b+2f+3v \\ f-v \end{bmatrix}. \\ AB(:,3) &= \begin{bmatrix} 1 \\ 0 \end{bmatrix} c + \begin{bmatrix} 2 \\ 1 \end{bmatrix} g + \begin{bmatrix} 3 \\ -1 \end{bmatrix} w = \begin{bmatrix} c+2g+3w \\ g-w \end{bmatrix}. \\ \text{In general,} \end{split}$$

$$AB(i,:) = a_{i1}B(1,:) + a_{i2}B(2,:) + \dots + a_{in}B(n,:)$$

$$AB(:,j) = A(:,1)b_{1j} + A(:,2)b_{2j} + \dots + A(:,n)b_{nj}.$$

- The product AB corresponds to operating on the rows of the matrix B using the entries of A.
- The product AB also corresponds to operating on the *columns of the matrix* A using the entries of B.
- Let $A_{m \times n}$ and $B_{n \times p}$. Then, $AB = [AB(:,1), AB(:,2), \ldots, AB(:,p)]$. Also, $AB = \begin{bmatrix} A(1,:)B \\ A(2,:)B \\ \vdots \\ A(n,:)B \end{bmatrix}$.

- The product $A_{m \times n} B_{n \times p}$ is defined but, the product BA is not defined, unless p = m.
- If $A_{m\times n}$ and $B_{n\times m}$ then, AB and BA are defined but their sizes are different.
- Even if A and B are $n \times n$, AB need not be equal to BA. Example,

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

P. Matrix Multiplication - Properties

- Let $A_{m \times n}$, $B_{n \times p}$ and $C_{p \times r}$ and $k \in \mathbb{R}$.
 - (AB)C = A(BC). Matrix multiplication is associative.
 - For any $k \in \mathbb{R}$, (kA)B = k(AB) = A(kB).
 - A(B+C) = AB + AC. Multiplication distributes over addition.
 - If m = n and $D = \operatorname{diag}(d_1, d_2, \dots, d_n)$ then,
 - $-AI_n = I_nA = A.$ I_n is the Multiplicative Identity
 - the first row of DA is d_1 times the first row of A
 - for $1 \le i \le n$, the i^{th} row of DA is d_i times the i^{th} row of A.

A similar statement holds for the columns of A when A is multiplied on the right by D.

P. Invertible matrices

Inverse: Let A be a square matrix. Then, B is said to be an inverse of A if AB = BA = I.

- We denote the inverse of A by A^{-1} . Note that $(A^{-1})^{-1} = A$ and $(A^{-1})^t = (A^t)^{-1}$.
 - Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. If $ad bc \neq 0$ then $A^{-1} = \frac{1}{ad bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$.
 - Q Let A and B be invertible. Is AB invertible? Yes. $(AB)^{-1} = B^{-1}A^{-1}$.
 - Q I have a matrix with a zero row. Is it invertible? No. If A(i,:) is zero, then

(AB)(i,:) = 0 for any B. So, no AB will be I, as I does not have a zero row.

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

Q I have a matrix with a zero column. Is it invertible? No. If A(:,i) is zero, then (BA)(:,i)=0 for any B. So, no BA will be I, as I does not have a zero column.

7

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

P. Matrices - System of Linear Equations

• The system
$$\begin{bmatrix} 2x & +3y & +z & =6 \\ x & +2y & +z & =4 \text{ is same as } \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix} x + \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix} y + \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix} z = \begin{bmatrix} 6 \\ 4 \\ 0 \end{bmatrix}$$

or equivalently, if
$$A = \begin{bmatrix} 2 & 3 & 1 \\ 1 & 2 & 1 \\ 1 & 0 & -1 \end{bmatrix}$$
 then $A \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 4 \\ 0 \end{bmatrix}$.

Define
$$f: \mathbb{R}^3 \to \mathbb{R}^3$$
 by $f(\mathbf{x}) = A\mathbf{x}$. Then, $f(\mathbf{e}_1) = A \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}$, $f(\mathbf{e}_2) = A \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 3 \\ 2 \\ 0 \end{bmatrix}$ and $f(\mathbf{e}_3) = A \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$.

Q The above system is same as asking "is $\begin{bmatrix} 6 \\ 4 \\ 0 \end{bmatrix}$ an element of Image (f)"?

P. Matrices - Submatrix

Submatrix: A matrix obtained by deleting some of the rows and/or columns of a matrix is called a submatrix of the given matrix.

For example, if
$$A = \begin{bmatrix} 1 & 4 & 5 \\ 0 & 1 & 2 \end{bmatrix}$$
, a few submatrices of A are $[1]$, $[2]$, $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$, $[1 & 5]$, $\begin{bmatrix} 1 & 5 \\ 0 & 2 \end{bmatrix}$, A . Not a submatrix of A : $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$, $\begin{bmatrix} 4 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 4 \\ 2 \end{bmatrix}$, $\begin{bmatrix} 1 & 4 \\ 1 & 0 \end{bmatrix}$ and $\begin{bmatrix} 1 & 4 \\ 0 & 2 \end{bmatrix}$.

Th Let $A = [a_{ij}] = [P_{m \times n} \ Q_{m \times r}]$ and $B = [b_{ij}] = \begin{bmatrix} H_{n \times t} \\ K_{r \times t} \end{bmatrix}$. Then, the size/order of AB is $m \times t$ and

$$AB = PH + QK.$$

• Example: Let
$$A = \begin{bmatrix} 1 & 2 & 0 \\ 2 & 5 & 0 \end{bmatrix}$$
 and $B = \begin{bmatrix} a & b \\ c & d \\ e & f \end{bmatrix}$. Then,

$$AB = \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} [e \ f] = \begin{bmatrix} a+2c & b+2d \\ 2a+5c & 2b+5d \end{bmatrix}.$$