Revisão de Matrizes

A matrix **A** is an $m \times n$ rectangular array of elements, arranged in m rows and n columns, denoted

$$A = (a_{ij}) = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

Some examples of 2 x 2 matrices are given below:

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix}, C = \begin{pmatrix} 1 & 3-2i \\ 4+5i & 6-7i \end{pmatrix}$$

Transpose

$$\#$$
 The **transpose** of $\mathbf{A} = (a_{ij})$ is $\mathbf{A}^T = (a_{ji})$.

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \Rightarrow A^{T} = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{m1} \\ a_{12} & a_{22} & \cdots & a_{m2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1n} & a_{2n} & \cdots & a_{mn} \end{pmatrix}$$

★ For example,

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \Rightarrow A^{T} = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \Rightarrow B^{T} = \begin{pmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{pmatrix}$$

Conjugate

****** The **conjugate** of
$$A = (a_{ij})$$
 is $\overline{A} = (\overline{a_{ij}})$.

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \Rightarrow \bar{A} = \begin{pmatrix} \bar{a}_{11} & \bar{a}_{12} & \cdots & \bar{a}_{1n} \\ \bar{a}_{21} & \bar{a}_{22} & \cdots & \bar{a}_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \bar{a}_{m1} & \bar{a}_{m2} & \cdots & \bar{a}_{mn} \end{pmatrix}$$

★ For example,

$$A = \begin{pmatrix} 1 & 2+3i \\ 3-4i & 4 \end{pmatrix} \Rightarrow \bar{A} = \begin{pmatrix} 1 & 2-3i \\ 3+4i & 4 \end{pmatrix}$$

Adjoint

 \Re The **adjoint** of **A** is $\overline{\mathbf{A}}^T$, and is denoted by \mathbf{A}^*

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \Rightarrow A^{i} = \begin{pmatrix} \overline{a}_{11} & \overline{a}_{21} & \cdots & \overline{a}_{m1} \\ \overline{a}_{12} & \overline{a}_{22} & \cdots & \overline{a}_{m2} \\ \vdots & \vdots & \ddots & \vdots \\ \overline{a}_{1n} & \overline{a}_{2n} & \cdots & \overline{a}_{mn} \end{pmatrix}$$

★ For example,

$$A = \begin{pmatrix} 1 & 2+3i \\ 3-4i & 4 \end{pmatrix} \Rightarrow A^{i} = \begin{pmatrix} 1 & 3+4i \\ 2-3i & 4 \end{pmatrix}$$

Square Matrices

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

Vectors

 \Re A column vector x is an $n \times 1$ matrix. For example,

$$x = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$$

A row vector x is a 1 x n matrix. For example,

$$y = (1 \ 2 \ 3)$$

**Note here that $\mathbf{y} = \mathbf{x}^T$, and that in general, if \mathbf{x} is a column vector \mathbf{x} , then \mathbf{x}^T is a row vector.

The Zero Matrix

The zero matrix is defined to be $\mathbf{0} = (0)$, whose dimensions depend on the context. For example,

$$0 = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}, \quad 0 = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad 0 = \begin{pmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}, \quad \dots$$

Matrix Equality

Two matrices $\mathbf{A} = (a_{ij})$ and $\mathbf{B} = (b_{ij})$ are **equal if $a_{ij} = b_{ij}$ for all i and j. For example,

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \Rightarrow A = B$$

Matrix – Scalar Multiplication

** The product of a matrix $\mathbf{A} = (a_{ij})$ and a constant k is defined to be $k\mathbf{A} = (ka_{ii})$. For example,

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \Rightarrow -5A = \begin{pmatrix} -5 & -10 & -15 \\ -20 & -25 & -30 \end{pmatrix}$$

Matrix Addition and Subtraction

****** The **sum** of two $m \times n$ matrices $\mathbf{A} = (a_{ij})$ and $\mathbf{B} = (b_{ij})$ is defined to be $\mathbf{A} + \mathbf{B} = (a_{ij} + b_{ij})$. For example,

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} \Rightarrow A + B = \begin{pmatrix} 6 & 8 \\ 10 & 12 \end{pmatrix}$$

****** The **difference** of two $m \times n$ matrices $\mathbf{A} = (a_{ij})$ and $\mathbf{B} = (b_{ij})$ is defined to be $\mathbf{A} - \mathbf{B} = (a_{ij} - b_{ij})$. For example,

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} \Rightarrow A - B = \begin{pmatrix} -4 & -4 \\ -4 & -4 \end{pmatrix}$$

Matrix Multiplication

** The **product** of an $m \times n$ matrix $\mathbf{A} = (a_{ij})$ and an $n \times r$ matrix $\mathbf{B} = (b_{ij})$ is defined to be the matrix $\mathbf{C} = (c_{ij})$, where

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

Examples (note **AB** does not necessarily equal **BA**):

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix} \Rightarrow \mathbf{AB} = \begin{pmatrix} 1+4 & 3+8 \\ 3+8 & 9+16 \end{pmatrix} = \begin{pmatrix} 5 & 11 \\ 11 & 25 \end{pmatrix}$$
$$\Rightarrow \mathbf{BA} = \begin{pmatrix} 1+9 & 2+12 \\ 2+12 & 4+16 \end{pmatrix} = \begin{pmatrix} 10 & 14 \\ 14 & 20 \end{pmatrix}$$

$$C = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}, D = \begin{pmatrix} 3 & 0 \\ 1 & 2 \\ 0 & -1 \end{pmatrix} \Rightarrow \mathbf{CD} = \begin{pmatrix} 3+2+0 & 0+4-3 \\ 12+5+0 & 0+10-6 \end{pmatrix} = \begin{pmatrix} 5 & 1 \\ 17 & 4 \end{pmatrix}$$

Vector Multiplication

The **dot product** of two $n \times 1$ vectors $\mathbf{x} \& \mathbf{y}$ is defined as

$$x^T y = \sum_{k=1}^n x_i y_j$$

 \divideontimes The inner product of two $n \times 1$ vectors $\mathbf{x} \& \mathbf{y}$ is defined as

$$(x,y) = x^T \overline{y} = \sum_{k=1}^n x_i \overline{y}_j$$

****** Example:

$$x = \begin{pmatrix} 1 \\ 2 \\ 3i \end{pmatrix}, \quad y = \begin{pmatrix} -1 \\ 2 - 3i \\ 5 + 5i \end{pmatrix} \Rightarrow x^{T} y = (1)(-1) + (2)(2 - 3i) + (3i)(5 + 5i) = -12 + 9i$$
$$\Rightarrow (x, y) = x^{T} \bar{y} = (1)(-1) + (2)(2 + 3i) + (3i)(5 - 5i) = 18 + 21i$$

Vector Length

The **length** of an $n \times 1$ vector \mathbf{x} is defined as

$$||x|| = (x, x)^{1/2} = \left[\sum_{k=1}^{n} x_k \bar{x}_k\right]^{1/2} = \left[\sum_{k=1}^{n} |x_k|^2\right]^{1/2}$$

 \Re Note here that we have used the fact that if x = a + bi, then

$$x \cdot \overline{x} = (a + bi)(a - bi) = a^2 + b^2 = |x|^2$$

***** Example:

$$x = \begin{pmatrix} 1 \\ 2 \\ 3+4i \end{pmatrix} \Rightarrow ||x|| = (x, x)^{1/2} = \sqrt{(1)(1) + (2)(2) + (3+4i)(3-4i)}$$
$$= \sqrt{1 + 4 + (9+16)} = \sqrt{30}$$

Orthogonality

- ****** Two $n \times 1$ vectors $\mathbf{x} & \mathbf{y}$ are **orthogonal** if $(\mathbf{x}, \mathbf{y}) = 0$.
- ***** Example:

$$x = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} \quad y = \begin{pmatrix} 11 \\ -4 \\ -1 \end{pmatrix} \Rightarrow (x, y) = (1)(11) + (2)(-4) + (3)(-1) = 0$$

The multiplicative **identity matrix I** is an $n \times n$ matrix given by

$$I = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

- # For any square matrix **A**, it follows that $\mathbf{AI} = \mathbf{IA} = \mathbf{A}$.
- * The dimensions of I depend on the context. For example,

$$\mathbf{AI} = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, \quad \mathbf{IB} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

- ** A square matrix **A** is **nonsingular**, or **invertible**, if there exists a matrix **B** such that that AB = BA = I. Otherwise **A** is **singular**.
- ** The matrix **B**, if it exists, is unique and is denoted by A^{-1} and is called the **inverse** of **A**.
- It turns out that A^{-1} exists iff $\det A \neq 0$, and A^{-1} can be found using **row reduction** (also called Gaussian elimination) on the augmented matrix (A|I), see example on next slide.
- ** The three elementary row operations:
 - Interchange two rows.
 - Multiply a row by a nonzero scalar.
 - Add a multiple of one row to another row.

Example: Finding the Identity Matrix (1 of 2)

Use row reduction to find the inverse of the matrix **A** below, if it exists.

$$A = \begin{pmatrix} 0 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & -3 & 8 \end{pmatrix}$$

Solution: If possible, use elementary row operations to reduce (**A**|**I**),

$$(A|I) = \begin{pmatrix} 0 & 1 & 2 & 1 & 0 & 0 \\ 1 & 0 & 3 & 0 & 1 & 0 \\ 4 & -3 & 8 & 0 & 0 & 1 \end{pmatrix},$$

such that the left side is the identity matrix, for then the right side will be A^{-1} . (See next slide.)

Example: Finding the Identity Matrix (2 of 2)

$$(A|I) = \begin{pmatrix} 0 & 1 & 2 & 1 & 0 & 0 \\ 1 & 0 & 3 & 0 & 1 & 0 \\ 4 & -3 & 8 & 0 & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 3 & 0 & 1 & 0 \\ 0 & 1 & 2 & 1 & 0 & 0 \\ 0 & 1 & 2 & 1 & 0 & 0 \\ 0 & -3 & -4 & 0 & -4 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 3 & 0 & 1 & 0 \\ 0 & 1 & 2 & 1 & 0 & 0 \\ 0 & 0 & 2 & 3 & -4 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 3 & 0 & 1 & 0 \\ 0 & 1 & 2 & 1 & 0 & 0 \\ 0 & 0 & 2 & 3 & -4 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 0 & -9/2 & 7 & -3/2 \\ 0 & 1 & 0 & -2 & 4 & -1 \\ 0 & 0 & 1 & 3/2 & -2 & 1/2 \end{pmatrix}$$

$$A^{-1} = \begin{pmatrix} -9/2 & 7 & -3/2 \\ -2 & 4 & -1 \\ 3/2 & -2 & 1/2 \end{pmatrix}$$

Matrix Functions

**The elements of a matrix can be functions of a real variable. In this case, we write

$$x(t) = \begin{pmatrix} x_{1}(t) \\ x_{2}(t) \\ \vdots \\ x_{m}(t) \end{pmatrix}, \quad A(t) = \begin{pmatrix} a_{11}(t) & a_{12}(t) & \cdots & a_{1n}(t) \\ a_{21}(t) & a_{22}(t) & \cdots & a_{2n}(t) \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1}(t) & a_{m2}(t) & \cdots & a_{mn}(t) \end{pmatrix}$$

** Such a matrix is continuous at a point, or on an interval (a, b), if each element is continuous there. Similarly with differentiation and integration:

$$\frac{dA}{dt} = \left(\frac{da_{ij}}{dt}\right), \quad \int_a^b A(t) dt = \left(\int_a^b a_{ij}(t) dt\right)$$

Example & Differentiation Rules

$$A(t) = \begin{pmatrix} 3t^2 & \sin t \\ \cos t & 4 \end{pmatrix} \Rightarrow \frac{dA}{dt} = \begin{pmatrix} 6t & \cos t \\ -\sin t & 0 \end{pmatrix},$$
$$\Rightarrow \int_0^{\pi} A(t) dt = \begin{pmatrix} \pi^3 & 0 \\ -1 & 4\pi \end{pmatrix}$$

**Many of the rules from calculus apply in this setting. For example: $d(\mathbf{C}\mathbf{A}) = d\mathbf{A}$

$$\frac{d\left(\mathbf{CA}\right)}{dt} = C\frac{dA}{dt}, \text{ where } C \text{ is a constant matrix}$$

$$\frac{d\left(A+B\right)}{dt} = \frac{dA}{dt} + \frac{dB}{dt}$$

$$\frac{d\left(\mathbf{AB}\right)}{dt} = \left(\frac{dA}{dt}\right)B + A\left(\frac{dB}{dt}\right)$$

Sistemas

 \Re A system of *n* linear equations in *n* variables,

$$a_{1,1}x_1 + a_{1,2}x_2 + \dots + a_{1,n}x_n = b_1$$

$$a_{2,1}x_1 + a_{2,2}x_2 + \dots + a_{2,n}x_n = b_2$$

$$\vdots$$

$$a_{n,1}x_1 + a_{n,2}x_2 + \dots + a_{n,n}x_n = b_n$$

can be expressed as a matrix equation Ax = b:

$$\begin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \cdots & a_{n,n} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$$

X If **b** = **0**, then system is **homogeneous**; otherwise it is **nonhomogeneous**.

Nonsingular Case

If the coefficient matrix A is nonsingular, then it is invertible and we can solve Ax = b as follows:

$$\mathbf{A}\mathbf{x} = \mathbf{b} \implies \mathbf{A}^{-1}\mathbf{A}\mathbf{x} = \mathbf{A}^{-1}\mathbf{b} \implies \mathbf{I}\mathbf{x} = \mathbf{A}^{-1}\mathbf{b} \implies \mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$

- ## This solution is therefore unique. Also, if $\mathbf{b} = \mathbf{0}$, it follows that the unique solution to $\mathbf{A}\mathbf{x} = \mathbf{0}$ is $\mathbf{x} = \mathbf{A}^{-1}\mathbf{0} = \mathbf{0}$.
- # Thus if A is nonsingular, then the only solution to Ax = 0 is the trivial solution x = 0.

Example 1: Nonsingular Case (1 of 3)

*From a previous example, we know that the matrix **A** below is nonsingular with inverse as given.

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & -3 & 8 \end{pmatrix}, \quad \mathbf{A}^{-1} = \begin{pmatrix} -9/2 & 7 & -3/2 \\ -2 & 4 & -1 \\ 3/2 & -2 & 1/2 \end{pmatrix}$$

Using the definition of matrix multiplication, it follows that the only solution of $\mathbf{A}\mathbf{x} = \mathbf{0}$ is $\mathbf{x} = \mathbf{0}$:

$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{0} = \begin{pmatrix} -9/2 & 7 & -3/2 \\ -2 & 4 & -1 \\ 3/2 & -2 & 1/2 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Example 1: Nonsingular Case (2 of 3)

Now let's solve the nonhomogeneous linear system $\mathbf{A}\mathbf{x} = \mathbf{b}$ below using \mathbf{A}^{-1} : $0x_1 + x_2 + 2x_3 = 2$

$$1x + 0x + 2x = 2$$

$$1x_1 + 0x_2 + 3x_3 = -2$$

$$4x_1 - 3x_2 + 8x_3 = 0$$

This system of equations can be written as Ax = b, where

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & -3 & 8 \end{pmatrix}, \quad \mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}, \quad \mathbf{b} = \begin{pmatrix} 2 \\ -2 \\ 0 \end{pmatrix}$$

Then
$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b} = \begin{pmatrix} -9/2 & 7 & -3/2 \\ -2 & 4 & -1 \\ 3/2 & -2 & 1/2 \end{pmatrix} \begin{pmatrix} 2 \\ -2 \\ 0 \end{pmatrix} = \begin{pmatrix} -23 \\ -12 \\ 7 \end{pmatrix}$$

Example 1: Nonsingular Case (3 of 3)

** Alternatively, we could solve the nonhomogeneous linear system Ax = b below using row reduction.

$$0x_1 + x_2 + 2x_3 = 2$$

$$1x_1 + 0x_2 + 3x_3 = -2$$

$$4x_1 - 3x_2 + 8x_3 = 0$$

 \mathbb{R} To do so, form the augmented matrix $(\mathbf{A}|\mathbf{b})$ and reduce,

using elementary row operations.

$$(\mathbf{A}|\mathbf{b}) = \begin{pmatrix} 0 & 1 & 2 & 2 \\ 1 & 0 & 3 & -2 \\ 4 & -3 & 8 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 3 & -2 \\ 0 & 1 & 2 & 2 \\ 4 & -3 & 8 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 3 & -2 \\ 0 & 1 & 2 & 2 \\ 0 & -3 & -4 & 8 \end{pmatrix}$$

Singular Case

- # If the coefficient matrix A is singular, then A^{-1} does not exist, and either a solution to Ax = b does not exist, or there is more than one solution (not unique).
- ## Further, the homogeneous system Ax = 0 has more than one solution. That is, in addition to the trivial solution x = 0, there are infinitely many nontrivial solutions.
- The nonhomogeneous case Ax = b has no solution unless (b, y) = 0, for all vectors y satisfying A*y = 0, where A* is the adjoint of A.
- In this case, $\mathbf{A}\mathbf{x} = \mathbf{b}$ has solutions (infinitely many), each of the form $\mathbf{x} = \mathbf{x}^{(0)} + \boldsymbol{\xi}$, where $\mathbf{x}^{(0)}$ is a particular solution of $\mathbf{A}\mathbf{x} = \mathbf{b}$, and $\boldsymbol{\xi}$ is any solution of $\mathbf{A}\mathbf{x} = \mathbf{0}$.

Example 2: Singular Case (1 of 3)

 \Re Solve the nonhomogeneous linear system $\mathbf{A}\mathbf{x} = \mathbf{b}$ below using row reduction.

$$1x_1 - 2x_2 - 1x_3 = 1$$
$$-1x_1 + 5x_2 + 6x_3 = 0$$
$$5x_1 - 4x_2 + 5x_3 = -1$$

To do so, form the augmented matrix (A|b) and reduce, using elementary row operations.

(A|b) =
$$\begin{pmatrix} 1 & -2 & -1 & 1 \ -1 & 5 & 6 & 0 \ 5 & -4 & 5 & -1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -2 & -1 & 1 \ 0 & 3 & 5 & 1 \ 0 & 6 & 10 & -6 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -2 & -1 & 1 \ 0 & 3 & 5 & 1 \ 0 & 3 & 5 & -3 \end{pmatrix}$$

 $\begin{pmatrix} 1 & -2 & -1 & 1 \end{pmatrix} \quad \begin{pmatrix} 1 & -2 & -1 & 1 \ 0 & 3 & 5 & -3 \end{pmatrix}$

Example 2: Singular Case (2 of 3)

 \Re Solve the nonhomogeneous linear system $\mathbf{A}\mathbf{x} = \mathbf{b}$ below using row reduction.

$$1x_1 - 2x_2 - 1x_3 = b_1$$
$$-1x_1 + 5x_2 + 6x_3 = b_2$$
$$5x_1 - 4x_2 + 5x_3 = b_3$$

Example 2: Singular Case (3 of 3)

* From the previous slide, we require

$$b_3 - 2b_2 - 7b_1 = 0$$

***** Suppose

$$b_1 = 1, b_2 = -1, b_3 = 5$$

Then the reduced augmented matrix (A|b) becomes:

$$\begin{pmatrix} 1 & -2 & -1 & b_1 \\ 0 & 3 & 5 & b_2 + b_1 \\ 0 & 0 & 0 & \frac{1}{2}b_3 - b_2 - \frac{7}{2}b_1 \end{pmatrix} \rightarrow \begin{pmatrix} x_1 & -2x_2 & -1x_3 & =1 \\ 3x_2 & +5x_3 & =0 \\ 0x_3 & =0 \end{pmatrix}$$

Linear Dependence and Independence

 \bigstar A set of vectors $\mathbf{x}^{(1)}$, $\mathbf{x}^{(2)}$,..., $\mathbf{x}^{(n)}$ is **linearly dependent** if there exists scalars $c_1, c_2,..., c_n$, not all zero, such that

$$c_1 \mathbf{x}^{(1)} + c_2 \mathbf{x}^{(2)} + \dots + c_n \mathbf{x}^{(n)} = \mathbf{0}$$

X If the only solution of

$$c_1 \mathbf{x}^{(1)} + c_2 \mathbf{x}^{(2)} + \dots + c_n \mathbf{x}^{(n)} = \mathbf{0}$$

is $c_1 = c_2 = ... = c_n = 0$, then $\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, ..., \mathbf{x}^{(n)}$ is linearly independent.

Example 3: Linear Independence (1 of 2)

**Determine whether the following vectors are linear dependent or linearly independent.

$$\mathbf{x}^{(1)} = \begin{pmatrix} 0 \\ 1 \\ 4 \end{pmatrix}, \quad \mathbf{x}^{(2)} = \begin{pmatrix} 1 \\ 0 \\ -3 \end{pmatrix}, \quad \mathbf{x}^{(3)} = \begin{pmatrix} 2 \\ 3 \\ 8 \end{pmatrix}$$

** We need to solve
$$c_1 \mathbf{x}^{(1)} + c_2 \mathbf{x}^{(2)} + c_3 \mathbf{x}^{(3)} = \mathbf{0}$$

or
$$c_1 \begin{pmatrix} 0 \\ 1 \\ 4 \end{pmatrix} + c_2 \begin{pmatrix} 1 \\ 0 \\ -3 \end{pmatrix} + c \begin{pmatrix} 2 \\ 3 \\ 8 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \iff \begin{pmatrix} 0 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & -3 & 8 \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \\ c_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Example 3: Linear Independence (2 of 2)

We thus reduce the augmented matrix (A|b), as before.

$$(\mathbf{A}|\mathbf{b}) = \begin{pmatrix} 0 & 1 & 2 & 0 \\ 1 & 0 & 3 & 0 \\ 4 & -3 & 8 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 3 & 0 \\ 0 & 1 & 2 & 0 \\ 0 & 0 & 1 & 0 \end{pmatrix}$$

$$c_{1} + 3c_{3} = 0$$

$$c_{2} + 2c_{3} = 0 \rightarrow \mathbf{c} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$c_{3} = 0$$

** Thus the only solution is $c_1 = c_2 = ... = c_n = 0$, and therefore the original vectors are linearly independent.

Example 4: Linear Dependence (1 of 2)

**Determine whether the following vectors are linear dependent or linearly independent.

$$\mathbf{x}^{(1)} = \begin{pmatrix} 1 \\ -1 \\ 5 \end{pmatrix}, \quad \mathbf{x}^{(2)} = \begin{pmatrix} -2 \\ 5 \\ -4 \end{pmatrix}, \quad \mathbf{x}^{(3)} = \begin{pmatrix} -1 \\ 6 \\ 5 \end{pmatrix}$$

** We need to solve
$$c_1 \mathbf{x}^{(1)} + c_2 \mathbf{x}^{(2)} + c_3 \mathbf{x}^{(3)} = \mathbf{0}$$

$$\text{or} \begin{pmatrix} 1 \\ -1 \\ 5 \end{pmatrix} + c_2 \begin{pmatrix} -2 \\ 5 \\ -4 \end{pmatrix} + c_3 \begin{pmatrix} -1 \\ 6 \\ 5 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \iff \begin{pmatrix} 1 & -2 & -1 \\ -1 & 5 & 6 \\ 5 & -4 & 5 \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \\ c_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Example 4: Linear Dependence (2 of 2)

We thus reduce the augmented matrix (A|b), as before.

$$(\mathbf{A}|\mathbf{b}) = \begin{pmatrix} 1 & -2 & -1 & 0 \\ -1 & 5 & 6 & 0 \\ 5 & -4 & 5 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -2 & -1 & 0 \\ 0 & 3 & 5 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$\begin{array}{cccc}
c_1 & -2c_2 & -1c_3 & = 0 \\
\rightarrow & 3c_2 & +5c_3 & = 0 \rightarrow \mathbf{c} = \begin{pmatrix} -7c_3/3 \\
-5c_3/3 \\
c_3 \end{pmatrix} \rightarrow \mathbf{c} = k \begin{pmatrix} 7 \\ 5 \\
-3 \end{pmatrix}$$

**Thus the original vectors are linearly dependent, with

$$7 \begin{pmatrix} 1 \\ -1 \\ 5 \end{pmatrix} + 5 \begin{pmatrix} -2 \\ 5 \\ -4 \end{pmatrix} - 3 \begin{pmatrix} -1 \\ 6 \\ 5 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Linear Independence and Invertibility

- ****** Consider the previous two examples:
 - The first matrix was known to be nonsingular, and its column vectors were linearly independent.
 - The second matrix was known to be singular, and its column vectors were linearly dependent.
- **This is true in general: the columns (or rows) of **A** are linearly independent iff **A** is nonsingular iff **A**-1 exists.
- **Also, A is nonsingular iff detA \neq 0, hence columns (or rows) of A are linearly independent iff detA \neq 0.
- ## Further, if A = BC, then det(C) = det(A)det(B). Thus if the columns (or rows) of A and B are linearly independent, then the columns (or rows) of C are also.

Linear Dependence & Vector Functions

**Now consider vector functions $\mathbf{x}^{(1)}(t)$, $\mathbf{x}^{(2)}(t)$,..., $\mathbf{x}^{(n)}(t)$, where

$$\mathbf{x}^{(k)}(t) = \begin{pmatrix} x_1^{(k)}(t) \\ x_2^{(k)}(t) \\ \vdots \\ x_m^{(k)}(t) \end{pmatrix}, \quad k = 1, 2, \dots, n, \quad t \in I = (\alpha, \beta)$$

- **As before, $\mathbf{x}^{(1)}(t)$, $\mathbf{x}^{(2)}(t)$,..., $\mathbf{x}^{(n)}(t)$ is **linearly dependent** on I if there exists scalars c_1, c_2, \ldots, c_n , not all zero, such that $c_1\mathbf{x}^{(1)}(t) + c_2\mathbf{x}^{(2)}(t) + \cdots + c_n\mathbf{x}^{(n)}(t) = \mathbf{0}$, for all $t \in I$
- \Re Otherwise $\mathbf{x}^{(1)}(t)$, $\mathbf{x}^{(2)}(t)$,..., $\mathbf{x}^{(n)}(t)$ is **linearly independent** on I See text for more discussion on this.

Eigenvalues and Eigenvectors

- # The eqn. $\mathbf{A}\mathbf{x} = \mathbf{y}$ can be viewed as a linear transformation that maps (or transforms) \mathbf{x} into a new vector \mathbf{y} .
- **Nonzero vectors **x** that transform into multiples of themselves are important in many applications.
- ****** Thus we solve $\mathbf{A}\mathbf{x} = \lambda\mathbf{x}$ or equivalently, $(\mathbf{A} \lambda \mathbf{I})\mathbf{x} = \mathbf{0}$.
- # This equation has a nonzero solution if we choose λ such that $det(\mathbf{A}-\lambda\mathbf{I})=0$.
- ** Such values of λ are called **eigenvalues** of **A**, and the nonzero solutions **x** are called **eigenvectors**.

Example 5: Eigenvalues (1 of 3)

Find the eigenvalues and eigenvectors of the matrix **A**.

$$\mathbf{A} = \begin{pmatrix} 2 & 3 \\ 3 & -6 \end{pmatrix}$$

****** Solution: Choose λ such that $det(\mathbf{A}-\lambda\mathbf{I}) = 0$, as follows.

$$\det(\mathbf{A} - \lambda \mathbf{I}) = \det\begin{pmatrix} 2 & 3 \\ 3 & -6 \end{pmatrix} - \lambda \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$$
$$= \det\begin{pmatrix} 2 - \lambda & 3 \\ 3 & -6 - \lambda \end{pmatrix}$$

$$=(2-\lambda)(-6-\lambda)-(3)(3)$$

$$= \lambda^2 + 4\lambda - 21 = (\lambda - 3)(\lambda + 7)$$

$$\Rightarrow \lambda = 3, \lambda = -7$$

Example 5: First Eigenvector (2 of 3)

- To find the eigenvectors of the matrix **A**, we need to solve $(\mathbf{A}-\lambda\mathbf{I})\mathbf{x}=\mathbf{0}$ for $\lambda=3$ and $\lambda=-7$.
- # Eigenvector for $\lambda = 3$: Solve

$$(\mathbf{A} - \lambda \mathbf{I})\mathbf{x} = \mathbf{0} \iff \begin{pmatrix} 2 - 3 & 3 \\ 3 & -6 - 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \Leftrightarrow \begin{pmatrix} -1 & 3 \\ 3 & -9 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

by row reducing the augmented matrix:

$$\begin{pmatrix} -1 & 3 & 0 \\ 3 & -9 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -3 & 0 \\ 3 & -9 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -3 & 0 \\ 0 & 0 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1x_1 & -3x_2 & = 0 \\ 0x_2 & = 0 \end{pmatrix}$$

$$\rightarrow \mathbf{x}^{(1)} = \begin{pmatrix} 3x_2 \\ x_2 \end{pmatrix} = c \begin{pmatrix} 3 \\ 1 \end{pmatrix}, c \text{ arbitrary} \rightarrow \text{choose } \mathbf{x}^{(1)} = \begin{pmatrix} 3 \\ 1 \end{pmatrix}$$

Example 5: Second Eigenvector (3 of 3)

Eigenvector for $\lambda = -7$: Solve

$$(\mathbf{A} - \lambda \mathbf{I})\mathbf{x} = \mathbf{0} \iff \begin{pmatrix} 2+7 & 3 \\ 3 & -6+7 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \Leftrightarrow \begin{pmatrix} 9 & 3 \\ 3 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

by row reducing the augmented matrix:

$$\begin{pmatrix} 9 & 3 & 0 \\ 3 & 1 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1/3 & 0 \\ 3 & 1 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1/3 & 0 \\ 0 & 0 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1x_1 & +1/3x_2 & = 0 \\ 0x_2 & = 0 \end{pmatrix}$$

$$\rightarrow \mathbf{x}^{(2)} = \begin{pmatrix} -1/3x_2 \\ x_2 \end{pmatrix} = c\begin{pmatrix} -1/3 \\ 1 \end{pmatrix}, c \text{ arbitrary} \rightarrow \text{choose } \mathbf{x}^{(2)} = \begin{pmatrix} -1 \\ 3 \end{pmatrix}$$

Normalized Eigenvectors

- **From the previous example, we see that eigenvectors are determined up to a nonzero multiplicative constant.
- *If this constant is specified in some particular way, then the eigenvector is said to be **normalized**.
- ## For example, eigenvectors are sometimes normalized by choosing the constant so that $||\mathbf{x}|| = (\mathbf{x}, \mathbf{x})^{1/2} = 1$.

Algebraic and Geometric Multiplicity

- In finding the eigenvalues λ of an $n \times n$ matrix **A**, we solve $\det(\mathbf{A}-\lambda\mathbf{I})=0$.
- ** Since this involves finding the determinant of an $n \times n$ matrix, the problem reduces to finding roots of an nth degree polynomial.
- \bigstar Denote these roots, or eigenvalues, by $\lambda_1, \lambda_2, ..., \lambda_n$.
- # If an eigenvalue is repeated m times, then its **algebraic multiplicity** is m.
- \divideontimes Each eigenvalue has at least one eigenvector, and a eigenvalue of algebraic multiplicity m may have q linearly independent eigevectors, $1 \le q \le m$, and q is called the **geometric multiplicity** of the eigenvalue.

Eigenvectors and Linear Independence

- * If an eigenvalue λ has algebraic multiplicity 1, then it is said to be **simple**, and the geometric multiplicity is 1 also.
- # If each eigenvalue of an $n \times n$ matrix **A** is simple, then **A** has n distinct eigenvalues. It can be shown that the n eigenvectors corresponding to these eigenvalues are linearly independent.
- ## If an eigenvalue has one or more repeated eigenvalues, then there may be fewer than n linearly independent eigenvectors since for each repeated eigenvalue, we may have q < m. This may lead to complications in solving systems of differential equations.

Example 6: Eigenvalues (1 of 5)

Find the eigenvalues and eigenvectors of the matrix **A**.

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$

Solution: Choose λ such that $det(\mathbf{A}-\lambda\mathbf{I})=0$, as follows.

$$\det(\mathbf{A} - \lambda \mathbf{I}) = \det\begin{pmatrix} -\lambda & 1 & 1\\ 1 & -\lambda & 1\\ 1 & 1 & -\lambda \end{pmatrix}$$
$$= -\lambda^3 + 3\lambda + 2$$
$$= (\lambda - 2)(\lambda + 1)^2$$
$$\Rightarrow \lambda_1 = 2, \lambda_2 = -1, \lambda_2 = -1$$

Example 6: First Eigenvector (2 of 5)

Eigenvector for $\lambda = 2$: Solve $(\mathbf{A} - \lambda \mathbf{I})\mathbf{x} = \mathbf{0}$, as follows.

$$\begin{pmatrix} -2 & 1 & 1 & 0 \\ 1 & -2 & 1 & 0 \\ 1 & 1 & -2 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & -2 & 0 \\ 1 & -2 & 1 & 0 \\ -2 & 1 & 1 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & -2 & 0 \\ 0 & -3 & 3 & 0 \\ 0 & 3 & -3 & 0 \end{pmatrix}$$

$$\rightarrow \begin{pmatrix} 1 & 1 & -2 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & -1 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1x_1 & -1x_3 & = 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1x_2 & -1x_3 & = 0 \\ 0x_3 & = 0 \end{pmatrix}$$

$$\rightarrow \mathbf{x}^{(1)} = \begin{pmatrix} x_3 \\ x_3 \\ x_3 \end{pmatrix} = c \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, c \text{ arbitrary} \rightarrow \text{choose } \mathbf{x}^{(1)} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

Example 6: 2nd and 3rd Eigenvectors (3 of 5)

Eigenvector for $\lambda = -1$: Solve $(\mathbf{A} - \lambda \mathbf{I})\mathbf{x} = \mathbf{0}$, as follows.

$$\begin{pmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1x_1 & +1x_2 & +1x_3 & = 0 \\ 0x_2 & = 0 \\ 0x_3 & = 0 \end{pmatrix}$$

$$\rightarrow \mathbf{x}^{(2)} = \begin{pmatrix} -x_2 - x_3 \\ x_2 \\ x_3 \end{pmatrix} = x_2 \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix} + x_3 \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}, \text{ where } x_2, x_3 \text{ arbitrary}$$

$$\rightarrow \text{choose } \mathbf{x}^{(2)} = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \ \mathbf{x}^{(3)} = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$$

Example 6: Eigenvectors of A (4 of 5)

Thus three eigenvectors of **A are

$$\mathbf{x}^{(1)} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \ \mathbf{x}^{(2)} = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \ \mathbf{x}^{(3)} = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$$

where $\mathbf{x}^{(2)}$, $\mathbf{x}^{(3)}$ correspond to the double eigenvalue $\lambda = -1$.

- # It can be shown that $\mathbf{x}^{(1)}$, $\mathbf{x}^{(2)}$, $\mathbf{x}^{(3)}$ are linearly independent.
- # Hence A is a 3 x 3 symmetric matrix $(A = A^T)$ with 3 real eigenvalues and 3 linearly independent eigenvectors.

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$

Example 6: Eigenvectors of A (5 of 5)

**Note that we could have we had chosen

$$\mathbf{x}^{(1)} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \ \mathbf{x}^{(2)} = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \ \mathbf{x}^{(3)} = \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix}$$

**Then the eigenvectors are orthogonal, since

$$(\mathbf{x}^{(1)}, \mathbf{x}^{(2)}) = 0, (\mathbf{x}^{(1)}, \mathbf{x}^{(3)}) = 0, (\mathbf{x}^{(2)}, \mathbf{x}^{(3)}) = 0$$

**Thus A is a 3 x 3 symmetric matrix with 3 real eigenvalues and 3 linearly independent orthogonal eigenvectors.

Hermitian Matrices

- # A **self-adjoint**, or **Hermitian** matrix, satisfies $\mathbf{A} = \mathbf{A}^*$, where we recall that $\mathbf{A}^* = \overline{\mathbf{A}}^T$.
- ** Thus for a Hermitian matrix, $a_{ij} = \overline{a_{ji}}$.
- **Note that if **A** has real entries and is symmetric (see last example), then **A** is Hermitian.
- \Re An $n \times n$ Hermitian matrix **A** has the following properties:
 - All eigenvalues of A are real.
 - lacktriangle There exists a full set of *n* linearly independent eigenvectors of **A**.
 - If $\mathbf{x}^{(1)}$ and $\mathbf{x}^{(2)}$ are eigenvectors that correspond to different eigenvalues of \mathbf{A} , then $\mathbf{x}^{(1)}$ and $\mathbf{x}^{(2)}$ are orthogonal.
 - Corresponding to an eigenvalue of algebraic multiplicity *m*, it is possible to choose *m* mutually orthogonal eigenvectors, and hence A has a full set of *n* linearly independent orthogonal eigenvectors.