

1: Theory of Matrices, Vector spaces and Linear Transformations

IT5506 – Mathematics for Computing II

Level III - Semester 5

Intended Learning Outcomes

At the end of this lesson, you will be able to;

- identify different types of matrices and their basic properties
- perform basic operations on matrices

List of sub topics

- 1.2 Matrices (2 hours)
 - 1.2.1 Defining various types of matrices
 - 1.2.2 Addition and scalar multiplication of matrices
- 1.2.3 Different ways of defining (or understanding) matrix multiplication
 - 1.2.4 Special type of matrices and their properties.
- 1.2.5 Inverse of a square matrix (if it exists) and related results.

Definition of a Matrix

A matrix is an array of $m \times n$ elements arranged in m rows and n columns. Such a matrix A is usually denoted by

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix}_{m \times n} = [a_{ij}]_{m \times n}$$

Where $a_{11}, a_{12}, \dots, a_{mn}$ are called the **elements** of the matrix.

The element a_{ij} is called the ijth entry of the matrix and it appears in the ith row and the jth column of the matrix. A matrix with m rows and n columns is called an **m x n** (read **m by n**) matrix and we say that the matrix is of **order** m x n. We often denote matrices by capital letters.

Column and row matrices

If a matrix A is such that A consists of just one row, then A is said to be a **row matrix or row Vector.** For example

$$(2 \ 4 \ 7)_{1\times 3}$$

is a row matrix with three elements.

Note: In a row matrix, m=1

If a matrix A is such that A consists of just one column, then A is said to be a **column matrix or column Vector**.

$$\begin{pmatrix} -3 \\ 6 \\ 90 \end{pmatrix}_{3\times 1}$$

is a column matrix with three elements.

Note: In a column matrix, n=1

Square Matrix

If in a matrix A, the number of rows equals the number of columns, then A is said to be a **square matrix**.

If the number of rows in a square matrix is n, then A is called a matrix of order n.

$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}_{2 \times 2}$$
 is a square matrix of order 2.

Diagonal Matrix

Let $A = (a_{ij})$ be a square matrix of order n. Then A is said to be a **diagonal matrix** if $a_{ij} = 0$ whenever $i \neq j$, where $i, j \in \{1, 2, n\}$. The elements a_{ij} , where $i \in \{1, 2, n\}$ are called diagonal elements.

For example

$$\begin{pmatrix}
5 & 0 & 0 \\
0 & 2 & 0 \\
0 & 0 & 0
\end{pmatrix}_{3\times 3}$$

is a diagonal matrix of order 3.

Note that the diagonal elements of a diagonal matrix may also be zero.

Null or Zero Matrix

Let $A = (a_{ij})$ be an m x n matrix. Then A is said to be a **null or zero matrix** if $a_{ij} = 0$ for all $i \in \{1, 2, ... m\}$, $j \in \{1, 2, ... n\}$.

For example

$$\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

is a null matrix of order 2 x 3.

Symmetric Matrix

An n x n matrix A = (a_{ij}) is called a **symmetric matrix** if $a_{ij} = a_{ji}$ for all i, j \in {1, 2,n}.

For example

$$\begin{pmatrix} 4 & 2 & 0 & 1 \\ 2 & 6 & 5 & -2 \\ 0 & 5 & 0 & 1 \\ 1 & -2 & 1 & 9 \end{pmatrix}_{4\times4}$$
 is symmetric.

Note: a symmetric matrix is a square matrix.

Skew-symmetric Matrix

An n x n matrix A = (a_{ij}) is called a skew -**symmetric matrix** if $a_{ij} = -a_{ji}$ for all i, j $\in \{1, 2,n\}$.

For example

$$\begin{pmatrix} 0 & 2 & -4 \\ -2 & 0 & 0 \\ 4 & 0 & 0 \end{pmatrix}_{3\times3}$$
 is skew-symmetric.

Upper Triangular Matrix

Let A be an n x n square matrix such that all the entries below the diagonal are zero; i.e. $a_{ij} = 0$ whenever i > j, where $i, j \in \{1, 2, ..., n\}$. Then A is said to be an **upper triangular matrix**.

For example

$$\begin{pmatrix} 0 & 5 & 7 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}_{3\times3}$$
 is a 3 x 3 upper triangular matrix.

Note that the diagonal elements of an upper triangular matrix need not be zero.

Lower Triangular Matrix

Let A be an n x n square matrix such that all the entries above the diagonal are zero; i.e. $a_{ij} = 0$ whenever i < j, where i, j \in {1, 2,....n}. Then A is said to be a **lower triangular matrix**.

For example

$$\begin{pmatrix}
-4 & 0 & 0 \\
2 & 0 & 0 \\
2 & 2 & 1
\end{pmatrix}_{3\times3} \text{ is a 3 x 3 lower triangular matrix.}$$

Note that the diagonal elements of a lower triangular matrix need not be zero.

Identity Matrix

Suppose A is an n x n diagonal matrix such that all the diagonal elements are equal to 1. Then A is said to be an identity **matrix** of order n.

For example

$$\begin{pmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{pmatrix}_{3\times3} \text{ is an identity matrix of order 3.}$$

Note that identity matrix is a square matrix.

Equality of Matrices

Two matrices $A = (a_{ij})$ and $B = (b_{ij})$ are said to be **equal** if A and B have the same order, say m x n, and if $a_{ij} = b_{ij}$ for all $i \in \{1, 2, ..., m\}$, for all $j \in \{1, 2, ..., n\}$.

For example

$$\begin{pmatrix} 3 & 4 & 9 \\ 16 & 25 & 64 \end{pmatrix} = \begin{pmatrix} 3 & 4 & 9 \\ 16 & 25 & 64 \end{pmatrix}$$

Matrix Addition

Let $A = (a_{ij})$ and $B = (b_{ij})$ be two matrices having the same order, say m x n. We define the sum of A and B denoted by A + B to be the matrix $C = (c_{ij})$ where $c_{ij} = a_{ij} + b_{ij}$ for all $i \in \{1, 2,n\}$ and $j \in \{1, 2,n\}$.

Example.
Let
$$A = \begin{pmatrix} 1 & 0 & 8 \\ 2 & -1 & 4 \end{pmatrix}$$
 and $B = \begin{pmatrix} 3 & 2 & 0 \\ -5 & -4 & 1 \end{pmatrix}$ Then

$$A + B = \begin{pmatrix} 4 & 2 & 8 \\ -3 & -5 & 5 \end{pmatrix}$$

Scalar Multiplication of a Matrix

Let $A = (a_{ij})$ be a m x n matrix. The **product** of the **scalar** k and the matrix A, denoted by k.A (or kA) is the matrix B = (b_{ij}) where $b_{ij} = k a_{ij}$ for all $i \in \{1, 2,m\}$ and $j \in \{1, 2,n\}$.

Example.

Let
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$
 and $k = -2$ then $kA = \begin{pmatrix} -2 & -4 & -6 \\ -8 & -10 & -12 \\ -14 & -16 & -18 \end{pmatrix}$

Notation: We write

- > -A for -1×A and
- \triangleright A B for A + (-B)

Results:

Let A, B and C be three matrices of the same order. Then the following properties hold.

- \triangleright A + B = B + A.
- \rightarrow A + (B + C) = (A + B) + C.
- $(k_1k_2)A = k_1(k_2A).$
- $(k_1 + k_2)A = k_1A + k_2A.$
- \triangleright k(A + B) = kA + kB.
- \rightarrow 1.A = A
- $> 0.A_{m \times n} = 0_{m \times n}$

Proof of
$$(A+B)=(B+A)$$
:

$$(A+B)_{ij} = ij^{th}$$
 entry of $(A+B)$

$$= A_{ij} + B_{ij}$$
 (definition of matrix addition)

$$= B_{ij} + A_{ij}$$
 (commutativity for numbers)

$$= ij^{th} entry of (B+A)$$

=
$$(B+A)_{ij}$$
 (definition of matrix addition)

Therefore,
$$(A+B)=(B+A)$$

Proof of
$$(A+B)+C=A+(B+C)$$
:

$$((A+B)+C)_{ij} = ij^{th} \text{ entry of } ((A+B)+C)$$

=
$$(A+B)_{ij}+C_{ij}$$
 (definition of matrix addition)

=
$$(A_{ij}+B_{ij})+C_{ij}$$
 (definition of matrix addition)

$$= A_{ij} + (B_{ij} + C_{ij})$$
 (Associativity for numbers)

=
$$A_{ij}$$
+(B+C)_{ij} (definition of matrix addition)

=
$$ij^{th}$$
 entry of $(A+(B+C))$

=
$$(A+(B+C))_{ij}$$
 (definition of matrix addition)

Therefore,
$$(A+B)+C=A+(B+C)$$

1.2.3 Different ways of defining (or understanding) matrix multiplication

Let A = (a_{ij}) be a 1 x n row matrix and B = (b_{ij}) be a n x 1 column matrix.

Then we define the product of the row matrix A and the column matrix B by

matrix B by
$$AB = (a_{11}, a_{12}, \dots a_{1n}) \times \begin{pmatrix} b_{11} \\ b_{21} \\ \vdots \\ b_{n1} \end{pmatrix} = \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} + \dots + a_{1n}b_{n1} \end{bmatrix}_{1 \times 1}$$

1.2.3 Different ways of defining (or understanding) matrix multiplication

Now let $A = (a_{ij})_{m \times p}$ and $B = (b_{ij})_{p \times n}$ be any two matrices of order m x p and p x n respectively. Then the product AB is defined as the matrix C of order m x n whose ijth entry is obtained by multiplying the ith row of A by the jth column of B. That is, if $C = (C_{ij})_{m \times n}$

$$c_{ij} = (a_{i1}, a_{i2}, \dots a_{ip}) \times \begin{pmatrix} b_{1j} \\ b_{2j} \\ \vdots \\ b_{pj} \end{pmatrix} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{ip}b_{pj}$$

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

$$b_{pj}$$

Note: The product of two matrices A and B is defined only when the number of columns of A is equal to the number of rows of B.

1.2.3 Defining matrix multiplication

Example:
Let A =
$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}_{2\times 2}$$
 and B = $\begin{pmatrix} 1 & -1 & 0 \\ 2 & 0 & 1 \end{pmatrix}_{2\times 3}$ then

AB =
$$\begin{pmatrix} 1.1+2.2 & 1.-1+2.0 & 1.0+2.1 \\ 3.1+4.2 & 3.-1+4.0 & 3.0+4.1 \end{pmatrix}_{2\times 3}$$

$$= \begin{pmatrix} 5 & -1 & 2 \\ 11 & -3 & 4 \end{pmatrix}_{2 \times 3}$$

Note: Matrix multiplication is not commutative. That is, in general, $AB \neq BA$.

1.2.3 Defining matrix multiplication

Results:

Let A = (a_{ij}), B = (b_{ij}), and C = (c_{ij}), be three matrices and let k be a constant. Then,

- \triangleright if A is m x n and B is n x p, then k(AB) = (kA)B = A(kB).
- \triangleright if B and C are m x n and A is n x p, then (B + C)A = BA + CA.
- \triangleright if A is m x n and B and C are n x p, then A(B + C) = AB + AC.
- \triangleright if A is m x n, B is n x p and C is p x q, then A(BC) = (AB)C.
- \rightarrow if A is an n x m matrix, and I is the n x n identity matrix, then IA = A. Also if I is the m x m identity matrix, then AI = A.

1.2.3 Defining matrix multiplication

Proof of (AB)C = A(BC):

$$((AB)C)_{il} = \sum_{k=1}^{p} (AB)_{ik} C_{kl} = \sum_{k=1}^{p} \left(\sum_{j=1}^{n} A_{ij} B_{jk}\right) C_{kl}$$

$$(A(BC))_{il} = \sum_{j=1}^{n} A_{ij}(BC)_{jl} = \sum_{j=1}^{n} A_{ij} \left(\sum_{k=1}^{p} B_{jk} C_{kl} \right)$$

$$\sum_{k=1}^{p} \left(\sum_{j=1}^{n} A_{ij} B_{jk} \right) C_{kl} = \sum_{k=1}^{p} \sum_{j=1}^{n} (A_{ij} B_{jk} C_{kl}) = \sum_{j=1}^{n} \sum_{k=1}^{p} (A_{ij} B_{jk} C_{kl}) = \sum_{j=1}^{n} A_{ij} \left(\sum_{k=1}^{p} B_{jk} C_{kl} \right)$$

$$((AB)C)_{il} = (A(BC))_{il}$$

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

1.2.4 Special type of matrices and their properties.

Transpose of a Matrix

Let $A = (a_{ij})$, be an m x n matrix. Then the **transpose of A** denoted by A^T is the n x m matrix (b_{ij}) where $b_{ij} = a_{ij}$ for all $i \in \{1, 2, ..., n\}, j \in \{1, 2, ..., m\}$.

Example:

Let A =
$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{pmatrix}$$

the
$$A^T = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix}$$

Results: Let A = (a_{ij}) , B = (b_{ij}) be m x n matrices, and let C = (c_{ij}) be an n x p matrix.

$$\triangleright$$
 (A + B)^T = A^T + B^T

$$\rightarrow$$
 $(A^T)^T = A$

$$\triangleright$$
 (AC)^T = C^TA^T

1.2.4 Special type of matrices and their properties.

Orthogonal Matrix

A square matrix $A = (a_{ij})$ is said to be an **Orthogonal matrix** if

$$AA^T = A^TA = I$$

For example

$$\begin{bmatrix} Cos\theta & -Sin\theta \\ Sin\theta & Cos\theta \end{bmatrix}$$

is an orthogonal matrix of order 2.

1.2.5 Inverse of a square matrix and related results.

Invertible Matrices

Let A be an n x n square matrix. We say that A is **invertible** if there exists a n x n matrix B such that $AB = BA = I_{n \times n}$ where $I_{n \times n}$ is the n x n identity matrix.

Example:

Let
$$A = \begin{pmatrix} 2 & 0 & -1 \\ 5 & 1 & 0 \\ 0 & 1 & 3 \end{pmatrix}$$
 and $B = \begin{pmatrix} 3 & -1 & 1 \\ -15 & 6 & -5 \\ 5 & -2 & 2 \end{pmatrix}$ then

AB = I and BA = I

We call B the **inverse** of A and denote it by A⁻¹

1.2.5 Inverse of a square matrix (if it exists) and related results.

Properties

- 1. If B is an inverse of A, then A is also an inverse of B If $A^{-1}=B$, then $B^{-1}=A$
- 2. Inverse of a matrix is unique
- 3. Every square matrix is not invertible
- 4. $(A^{-1})^{-1} = A$
- 5. $(AB)^{-1} = B^{-1}A^{-1}$
- 6. If A is an invertible diagonal matrix with diagonal elements a_{ij} , then A⁻¹ is also a diagonal matrix with diagonal elements $1\mu_{ij}$
- 7. $I^{-1} = I$

1.2.5 Inverse of a square matrix (if it exists) and related results.

Proof: If A and B are non-singular matrixes of order n, then $(AB)^{-1} = B^{-1}A^{-1}$

A and B are non-singular. That is, $|A| \neq 0$ and $|B| \neq 0$.

Therefore, |AB| ≠0

AB is non-singular -----(1)

$$(AB)(B^{-1}A^{-1}) = ((AB) B^{-1}) A^{-1} = (A(B B^{-1}) A^{-1}) = (AI_n) A^{-1} = I_n - - - - - (2)$$

$$(B^{-1}A^{-1})(AB) = ((B^{-1}A^{-1})A)B) = ((B^{-1}(A^{-1}A))B = (B^{-1}I_n)B) = I_n - - - - - (3)$$

By (1),(2) and (3),
$$(AB)^{-1} = B^{-1}A^{-1}$$