MATHEMATICS – I (KAS – 103 T) **UNIT - I (MATRIX ALGEBRA)**

3.1. MATRIX

A matrix is defined as a rectangular array (or arrangement in rows or columns) of scalars subject to certain rules of operations.

If mn numbers (real or complex) or functions are arranged in the form of a rectangular array A having m rows (horizontal lines) and n columns (vertical lines) then A is called an $m \times n$ matrix. Each of the mn numbers is called an element of the matrix.

There are different notations of enclosing the elements constituting a matrix viz. [],(). $\| \|$ but square bracket is generally used. An $m \times n$ matrix is also called a matrix of order $m \times n$

.3. TYPES OF MATRICES

1) Real Matrix. A matrix is said to be real if all its elements are real numbers.

$$\begin{bmatrix} \sqrt{5} & -3 & 1 \\ 0 & -\sqrt{2} & 7 \end{bmatrix}$$
 is a real matrix.

(2) Square Matrix. A matrix in which the number of rows is equal to the number of olumns is called a square matrix, otherwise, it is said to be a rectangular matrix.

Thus, a matrix $A = [a_{ij}]_{m \times n}$ is a square matrix if m = n and a rectangular matrix if $m \neq n$.

A square matrix having n rows and n columns is called "a square matrix of order n" or an n-rowed square matrix",

.g.,

The elements a_{11} , a_{22} , a_{33} of a square matrix are called its diagonal elements and the liagonal along which these elements lie is called the principal or leading diagonal.

In a square matrix $A = [a_{ij}],$

- (i) for elements along the principal diagonal,
- i = j
- (ii) for elements above the principal diagonal,
- i < j
- (iii) for elements below the principal diagonal,
- i > j

(iv) for non-diagonal elements,

 $i \neq i$

The sum of the diagonal elements of a square matrix is called its trace or spur. Thus,

trace of the n rowed square matrix $A = [a_{ij}]$ is $a_{11} + a_{22} + a_{33} + ... + a_{nn} = \sum_{i=1}^{n} a_{ij}$

- (3) Row Matrix. A matrix having only one row and any number of columns i.e., a matrix of order $1 \times n$ is called a **row matrix**. e.g. [2 5 - 3 0] is a row matrix.
 - (4) Column Matrix. A matrix having only one column and any number of rows i.e., a

 $\begin{bmatrix} \sqrt{2} \\ 0 \\ -1 \end{bmatrix}$ is a column matrix. matrix of order $m \times 1$ is called a **column matrix.** e.g.

(5) Null Matrix. A matrix in which each element is zero is called a null matrix or void matrix or a zero matrix. A matrix in which each of $n \times n$ is denoted by $O_{m \times n}$.

$$\begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix} = O_{3 \times 2}, \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} = O_{2 \times 4}$$

[0] Sub-matrix. A matrix obtained from a given matrix A by deleting some of its r_{0y_8} or columns or both is called a **sub-matrix of A**.

Thus,
$$B = \begin{bmatrix} 3 & 0 \\ 1 & 4 \end{bmatrix} \text{ is a sub-matrix of A} = \begin{bmatrix} 0 & -1 & 2 & 5 \\ 3 & 5 & 0 & 7 \\ 1 & 6 & 4 & -2 \end{bmatrix}$$

obtained by deleting the first row, second and fourth columns of A.

(7) Diagonal Matrix. A square matrix in which all non-diagonal elements are zero is called a diagonal matrix.

Thus, $A = [a_{ij}]_{n \times n}$ is a diagonal matrix if $a_{ij} = 0$ for $i \neq j$.

For example,
$$A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 is a diagonal matrix.

An *n*-rowed diagonal matrix is briefly written as diag. $[d_1, d_2, ..., d_n]$, where $d_1, d_2, ..., d_n$ are the diagonal elements. Thus, the above diagonal matrix A can be written as diag. [2, -1, 0].

(8) Scalar Matrix. A diagonal matrix in which all the diagonal elements are equal to a scalar, say k, is called a scalar matrix.

Thus a scalar matrix is a square matrix in which all non-diagonal elements are zero and all diagonal elements are equal to a scalar, say k.

i.e.,
$$A = [a_{ij}]_{n \times n}$$
 is a scalar matrix if $a_{ij} = \begin{cases} 0 & \text{when } i \neq j \\ k & \text{when } i = j \end{cases}$

For example,
$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} -5 & 0 & 0 & 0 \\ 0 & -5 & 0 & 0 \\ 0 & 0 & -5 & 0 \\ 0 & 0 & 0 & -5 \end{bmatrix}$$
 are scalar matrices.

(9) Unit Matrix or Identity Matrix. A scalar matrix in which each diagonal element is unity (i.e., 1) is called a unit matrix or identity matrix.

Thus, a unit matrix is a square matrix in which all non-diagonal elements are zero and all diagonal elements are equal to 1.

i.e.,
$$A = [a_{ij}]_{n \times n}$$
 is a unit matrix if $a_{ij} = \begin{cases} 0 & \text{when } i \neq j \\ 1 & \text{when } i = j \end{cases}$

A unit matrix of order n is denoted by I_n . If the order is evident, it may be simply denoted by I.

Thus,
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I_2, \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I_3$$

(10) Upper Triangular Matrix. A square matrix in which all the elements below the principal diagonal are zero is called an upper triangular matrix.

Thus, $A = [a_{ij}]_{n \times n}$ is an upper triangular matrix if $a_{ij} = 0$ for i > j.

For example, $\begin{bmatrix} 2 & 3 & 4 \\ 0 & -1 & 5 \\ 0 & 0 & 3 \end{bmatrix}$ i

is an upper triangular matrix.

(11) Lower Triangular Matrix. A square matrix in which all the elements above the principal diagonal are zero is called a lower triangular matrix.

Thus $A = [a_{ij}]_{n \times n}$ is a lower triangular matrix if $a_{ij} = 0$ for i < j.

is a lower triangular matrix.

- (12) **Triangular Matrix.** A square matrix in which all the elements either below or above the principal diagonal are zero is called a triangular matrix. Thus, a triangular matrix is either upper triangular or lower triangular.
- (13) **Equal Matrices.** Two matrices A and B are said to be equal (written as A = B) if and only if they have the same order and their corresponding elements are equal.

Thus, if $A = [a_{ij}]_{m \times n}$ and $B = [b_{ij}]_{p \times q}$, then A = B if and only if

- (i) m = p and n = q
- (ii) $a_{ij} = b_{ij}$ for all i and j.
- (14) **Single Element Matrix.** A matrix having only one element is called a single element matrix. Thus any matrix [3] is a single element matrix.
- (15) Singular and Non-singular Matrices. A square matrix A is said to be singular if $A \mid = 0$ and non-singular if $\mid A \mid \neq 0$.

For example, $A = \begin{bmatrix} 2 & -3 & 4 \\ 2 & -3 & 4 \\ 0 & -1 & 1 \end{bmatrix}$ is a singular matrix since |A| = 0.

(16) **Tridiagonal Matrix.** Tridiagonal matrix is the matrix having non-zero entries only in the leading diagonal, sub-diagonal and super diagonal. In other words, we can define it as:

A real matrix $A = [a_{ij}]$ is said to be tridiagonal if $a_{ij} = 0$ for |i - j| > 1

For example, A = $\begin{bmatrix} a_{11} & a_{12} & 0 & 0 \\ a_{21} & a_{22} & a_{23} & 0 \\ 0 & a_{32} & a_{33} & a_{34} \\ 0 & 0 & a_{43} & a_{44} \end{bmatrix}$ is a tridiagonal matrix.

3.12. SYMMETRIC MATRIX

A square matrix $A = \{a_{ij}\}$ is said to be symmetric if A' = A *i.e.*, if the transpose of the matrix is equal to the matrix itself.

Thus, for a symmetric matrix $A = [a_{ij}], a_{ij} = a_{ji}$

3.13. SKEW-SYMMETRIC MATRIX (OR ANTI-SYMMETRIC MATRIX)

A square matrix $\mathbf{A} = \{a_{ij}\}$ is said to be skew-symmetric if $\mathbf{A}' = -\mathbf{A}$ *i.e.*, if the transpose of the matrix is equal to the negative of the matrix.

Thus, for a skew-symmetric matrix $A = [a_{ij}], a_{ij} = -a_{ji}$.

Putting j = i, $a_{ii} = -a_{ii} \implies 2a_{ii} = 0$ or $a_{ii} = 0$ for all i.

Thus, all diagonal elements of a skew-symmetric matrix are zero.

For example,
$$\begin{bmatrix} 0 & 2 & -3 \\ -2 & 0 & 1 \\ 3 & -1 & 0 \end{bmatrix}$$
, $\begin{bmatrix} 0 & h & -g \\ -h & 0 & f \\ g & -f & 0 \end{bmatrix}$ are skew-symmetric matrices.

3.15. ORTHOGONAL MATRIX

A square matrix A is called an orthogonal matrix if AA' = A'A = I or $A' = A^{-1}$.

Note. If A and B are any two orthogonal matrices, AB will also be an orthogonal matrix.

3.16. NILPOTENT MATRIX

A square matrix A is said to be nilpotent if $A^2 = O$ e.g. $A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$

It will be of index p if p is the least positive integer such that $A^p = O$.

3.17. IDEMPOTENT MATRIX

A square matrix A is idempotent if $A^2 = A$ e.g. $A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$

A square matrix A is said to be idempotent of period n if n is the least positive integer such that $A^{n+1} = A$.

4

3.18. INVOLUTARY MATRIX

A square matrix A is said to be involutary if $A^2 = I$ where I is a unit matrix.

e.g.
$$A = \begin{bmatrix} -5 & -8 & 0 \\ 3 & 5 & 0 \\ 1 & 2 & -1 \end{bmatrix}$$

3,35. COMPLEX MATRICES

If at least one element of a matrix is a complex number a + ib, where a, b are real and $i = \sqrt{-1}$, then the matrix is called a *complex matrix*.

The matrix obtained by replacing the elements of a complex matrix A by the corresponding conjugate complex numbers is called the conjugate of the matrix A and is denoted by A.

Thus, if
$$A = \begin{bmatrix} 2+3i & -7i \\ 5 & 1-i \end{bmatrix}$$
, then $\overline{A} = \begin{bmatrix} 2-3i & 7i \\ 5 & 1+i \end{bmatrix}$

It is easy to see that the conjugate of the transpose of A i.e., $(\overline{A'})$ and the transposed conjugate of A i.e., $(\overline{A'})$ are equal. Each of them is denoted by A*.

Thus,
$$(\overline{A'}) = (\overline{A})' = A^*$$
.

A square matrix $A = [a_{ij}]$ is said to be Hermitian if $A^* = A$ or $a_{ij} = \overline{a}_{ji}$.

A square matrix $A = [a_{ij}]$ is said to be skew-Hermitian if $A^* = -A$ or $a_{ij} = -\overline{a}_{ji}$.

In a Hermitian matrix, the diagonal elements are all real, while every other element is the conjugate complex of the element in the transposed position. For example,

A =
$$\begin{bmatrix} 5 & 2+i & -3i \\ 2-i & -3 & 1-i \\ 3i & 1+i & 0 \end{bmatrix}$$
 is a Hermitian matrix.

In a skew-Hermitian matrix, the diagonal elements are zero or purely imaginary numbers of the form $i\beta$, where β is real. Every other element is the negative of the conjugate complex of the element in the transposed position.

Elementary Transformations:-

- Interchanging any two rows and columns. Indicated by R_{ij} or C_{ij}. (i)
- (ii) Multiplication of the elements of any row R_i (or Col. C_i) by K (non zero).
- (iii) Addition of a constant multiplication of elements of any row R_i to the corresponding elements of any other row R_i i.e. $R_i + KR_i$.

To find A⁻¹ using E- row transformation:

Sol: We have A = I A

Or
$$A \sim I$$
 (Rank of $A = order of A = Rank of I_3)$

$$\begin{bmatrix} 0 & 1 & 2 \\ 1 & 2 & 3 \\ 3 & 1 & 1 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad \qquad R_1 \leftrightarrow R_2$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 1 & 1 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad R_3 \to R_3 - 3R_1$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & -5 & -8 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & -3 & 1 \end{bmatrix} \quad R_3 \to R_3 + 5R_2$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 2 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 5 & -3 & 1 \end{bmatrix} \quad R_3 \to (1/2) R_3$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 5/2 & -3/2 & 1/2 \end{bmatrix} \atop R_1 \to R_1 - 3R_3 \& R_2 \to R_2 - 2R_3 \underline{\hspace{1cm}}$$

$$\begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \sim \begin{bmatrix} -15/2 & 11/2 & -3/2 \\ -4 & 3 & -1 \\ 5/2 & -3/2 & 1/2 \end{bmatrix}_{R_1 \to R_1 - 2R_2}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \sim \begin{bmatrix} 1/2 & -1/2 & 1/2 \\ -4 & 3 & -1 \\ 5/2 & -3/2 & 1/2 \end{bmatrix}_{=A^{-1}}$$

Q 2: Find
$$A^{-1}$$
 of $A = \begin{bmatrix} 1 & 3 & 3 \\ 1 & 4 & 3 \\ 1 & 3 & 4 \end{bmatrix}$ using E- row transformation.

Rank of Matrix

Def – The **rank of a matrix** is said to be **r** if

- (i) It has at least one non zero minor of order r.
- **(ii)** Every minor of A of order higher than r is zero.

Echelon Form – A matrix is said to be in **Echelon form** if,

- (i) all the zero rows occur below nonzero rows;
- (ii) the number of zeros before the first nonzero element in a row is less than the number of such zeros in the next row.
- (iii) The first non zero element in every nonzero row is 1.

Note – Rank = No. of nonzero rows in Echelon form.

Echelon Form: (Row operation)

Q1: Find the rank of:
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 7 \\ 3 & 6 & 10 \end{bmatrix}$$
 By Echelon form

Sol: we have
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 7 \\ 3 & 6 & 10 \end{bmatrix}$$
. Using $R_2 \rightarrow R_2$ - $2R_1 \& R_3 \rightarrow R_3 - 3R_1$

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}_{Using \ R_3 \ \rightarrow \ R_3 - R_2} \begin{bmatrix} 1 & 2 & 3 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}_{\ \textbf{Echelon form}}$$

Hence rank of A = number of non zero rows = 2

<u>Normal Form</u> – The matrix obtained in three of the forms viz. I, $\begin{bmatrix} I \\ 0 \end{bmatrix}$, $\begin{bmatrix} I & 0 \\ 0 & 0 \end{bmatrix}$ is called **Normal form**.

Note – Rank in Normal form = Order of Identity Matrix.

1) Reduce the matrix A to the Echelon and Normal form and find its rank where, $A = \begin{bmatrix} 1 & 2 & 2 & 2 \\ 2 & 3 & 1 & 1 \\ 1 & 3 & 5 & 5 \end{bmatrix}$.

Linear Equations:-

- (i) Consistent A system of equations is said to be consistent if they have one or more solutions.
- **(ii) Inconsistent** A system of equations is said to be **inconsistent** if a system of equation has no solution.

System of Linear Equations

There are two types of systems:

- (1) Homogeneous Linear equations (AX = B = O)
- (2) Non Homogeneous Linear equations ($AX = B \neq O$)

*Working rule to solve homogeneous:

- (1) Express the given system in matrix form as AX = B = O
- (2) System is homogeneous. Then find rank of A
- (3) If rank of A = n = number of variables. Then unique solution or trivial solution or zero solution.

8

(4) If rank of A < n = number of variables Then infinite solutions Independent solutions will be n - r.

Q1: Solve: x + 3y - 2z = 0, 2x - y + 4z = 0, x - 11y + 14z = 0.

Sol: We have x + 3y - 2z = 0,

$$2 x - y + 4 z = 0$$
,

$$x - 11 y + 14 z = 0$$

Write the given system in matrix form as:

$$\begin{bmatrix} 1 & 3 & -2 \\ 2 & -1 & 4 \\ 1 & -11 & 14 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = 0$$
 or $AX = O$

Which is homogeneous

$$A = \begin{bmatrix} 1 & 3 & -2 \\ 2 & -1 & 4 \\ 1 & -11 & 14 \end{bmatrix}_{R_2 \to R_2 - 2R_1 \& R_3 \to R_3 - R_1}$$

$$\begin{bmatrix} 1 & 3 & -2 \\ 0 & -7 & 8 \\ 0 & -14 & 16 \end{bmatrix} \ R_3 \to R_3 - 2R_2$$

$$\begin{bmatrix}
1 & 3 & -2 \\
0 & -7 & 8 \\
0 & 0 & 0
\end{bmatrix}$$
 (Echelon form)

Here rank of A = 2 < n = 3 \rightarrow infinite solutions

Independent variable will be: n - r = 3 - 2 = 1

Solution will be: AX = O

$$\begin{bmatrix} 1 & 3 & -2 \\ 0 & -7 & 8 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$x + 3y - 2z = 0 \dots (1)$$

$$-7y + 8z = 0 \dots (2)$$

$$\Rightarrow 7y = 8z \qquad \text{Let } z = c$$

$$\Rightarrow 7y = 8c \Rightarrow y = 8c/7$$
By (1)
$$x + 3y - 2z = 0$$

$$x + 24c/7 - 2c = 0$$

$$\Rightarrow x = -10c/7, y = 8c/7, z = c$$

*Working rule to solve non homogeneous Linear equations:

- (1) Express the given system in matrix form as $AX = B \neq O$
- (2) System is non homogeneous. Then find rank of A and rank of A augmented matrix B (r [A: B])
- (3) If $r(A) \neq r[A: B] \Rightarrow No solution (Inconsistent)$
- (4) If $r(A) = r[A: B] \Rightarrow Solution exists$
 - (a) If r(A) = r[A: B] = n = number of variables. Then unique solution
 - (b) If r(A) = r[A: B] < n. Then infinite solutions Independent variables will be n r.

Q 1: Solve:
$$2x - y + 3z = 8$$
, $-x + 2y + z = 4$, $3x + y - 4z = 0$.

Sol: We have
$$2x - y + 3z = 8$$
, $-x + 2y + z = 4$, $3x + y - 4z = 0$

$$\begin{bmatrix}
2 & -1 & 3 \\
-1 & 2 & 1 \\
3 & 1 & -4
\end{bmatrix}
\begin{bmatrix}
x \\ y \\ z
\end{bmatrix} = \begin{bmatrix} 8 \\ 4 \\ 0 \end{bmatrix} \neq O \text{ (Non homogeneous)}$$

$$[A:B] = \begin{bmatrix} 2 & -1 & 3: & 8 \\ -1 & 2 & 1: & 4 \\ 3 & 1 & -4: & 0 \end{bmatrix} R_1 \leftrightarrow R_2$$

$$\sim \begin{bmatrix} -1 & 2 & 1: & 4 \\ 2 & -1 & 3: & 8 \\ 3 & 1 & -4: & 0 \end{bmatrix} R_2 \rightarrow R_2 + 2R_1, R_3 \rightarrow R_3 + 3R_1$$

$$\sim \begin{bmatrix} -1 & 2 & 1 : & 4 \\ 0 & 3 & 5 : & 16 \\ 0 & 7 & -1 : & 12 \end{bmatrix} \quad R_2 \rightarrow (1/3) \; R_2$$

$$\sim \begin{bmatrix} -1 & 2 & 1 \colon & 4 \\ 0 & 1 & 5/3 \colon 16/3 \\ 0 & 7 & -1 \colon & 12 \end{bmatrix} R_3 \to R_3 - 7R_2$$

$$\sim \begin{bmatrix}
-1 & 2 & 1: & 4 \\
0 & 1 & 5/3: & 16/3 \\
0 & 0 & -38/3: & -76/3
\end{bmatrix}$$

Here
$$r(A) = 3 = r[A: B] = n$$

Solution exists and unique.

Solution will be: AX = B

$$\begin{bmatrix} -1 & 2 & 1 \\ 0 & 1 & 5/3 \\ 0 & 0 & -38/3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 4 \\ 16/3 \\ -76/3 \end{bmatrix}$$

$$-x + 2y + z = 4$$
(1)
 $y + 5z/3 = 16/3$ (2)

$$-38z / 3 = -76 / 3 \dots (3) \Rightarrow 7$$
 On solving we get $x = y = z = 2$

Q 2: Solve: x + y + z = 6, x + 2y + 3z = 14, x + 4y + 7z = 30.

Eigen Values and Eigen Vectors:-

Characteristic Matrix – Suppose A is a square matrix then $(A - \lambda I)$ is called **characteristic matrix**. Characteristic Polynomial – The det $|A - \lambda I|$ is said to be **characteristic polynomial**. Characteristic Equation – The equation $|A - \lambda I| = 0$ is said to be **characteristic equation**. Characteristic Roots – The roots of equation $|A - \lambda I| = 0$ are called **characteristic roots or eigen values**.

Note – (i) A and \Box A' have same eigen values.

- (ii) The sum of eigen values of a matrix is equal to trace of the matrix.
- (iii) The product of eigen values of a matrix is equal to determinant of the matrix.
- **(iv)** If λ_1 , λ_2 - - λ_n are eigen values of A then
 - (a) $K\lambda_1, K\lambda_2$ - $K\lambda_n$ are eigen values of KA.
 - **(b)** λ_1^m , λ_2^m - - λ_n^m are eigen values of A^m .
 - (c) $\frac{1}{\lambda_1}$, $\frac{1}{\lambda_2}$ - $\frac{1}{\lambda_n}$ are eigen values of A⁻¹.
- **1. Find Eigen values and Eigen vectors of** $A = \begin{bmatrix} 3 & 1 & 4 \\ 0 & 2 & 6 \\ 0 & 0 & 5 \end{bmatrix}$.

Sol – Since
$$|A - \lambda I| = \begin{vmatrix} 3 - \lambda & 1 & 4 \\ 0 & 2 - \lambda & 6 \\ 0 & 0 & 5 - \lambda \end{vmatrix} = (3 - \lambda)(2 - \lambda)(5 - \lambda)$$

∴ Characteristic equation is $|A - \lambda I| = 0$
 $\Rightarrow (3 - \lambda)(2 - \lambda)(5 - \lambda) = 0 \Rightarrow \lambda = 2,3,5$

Eigenvectors of A corresponding to the eigen value λ is given by

$$\begin{bmatrix}
A - \lambda I \end{pmatrix} X = 0 & \text{(Non-zero solution)} \\
\begin{bmatrix}
3 - \lambda & 1 & 4 \\
0 & 2 - \lambda & 6 \\
0 & 0 & 5 - \lambda
\end{bmatrix}
\begin{bmatrix}
x_1 \\
x_2 \\
x_3
\end{bmatrix} = \begin{bmatrix}
0 \\
0 \\
0
\end{bmatrix}$$
------ [1]

(i) For
$$\lambda = 2$$

From eq {1},
$$\begin{bmatrix} 1 & 1 & 4 \\ 0 & 0 & 6 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$
$$\Rightarrow x_1 + x_2 + 4x_3 = 0$$
$$6x_3 = 0 \Rightarrow x_3 = 0$$

$$\therefore x_1 + x_2 + 0 = 0 \Rightarrow x_1 = -x_2 = -K(x_2 = K, say)$$

$$\therefore \text{ Eigenvector} = \begin{bmatrix} -K \\ K \\ 0 \end{bmatrix} = X_1 = K \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}$$

(ii) For
$$\lambda = 3$$

From eq {1},
$$\begin{bmatrix} 0 & 1 & 4 \\ 0 & -1 & 6 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$
 $\Rightarrow x_1 + 4x_3 = 0, -x_2 + 6x_3 = 0, 2x_3 = 0$

$$Let x_1 = 1, x_2 = x_3 = 0$$

Then, Eigenvector =
$$X_2 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

(iii) For
$$\lambda = 5$$

From eq {1},
$$\begin{bmatrix} -2 & 1 & 4 \\ 0 & -3 & 6 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$
 $\Rightarrow -2x_1 + x_2 + 4x_3 = 0, -3x_2 + 6x_3 = 0$

$$\frac{x_1}{6+12} = \frac{x_2}{0+12} = \frac{x_3}{6-0} \Rightarrow \frac{x_1}{18} = \frac{x_2}{12} = \frac{x_3}{6} \Rightarrow \frac{x_1}{3} = \frac{x_2}{2} = \frac{x_3}{1}$$

$$\therefore \text{ Eigenvector} = X_3 = \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix}$$

Linear Dependence and Linear Independence :-

 $\boldsymbol{Def}-Vectors~X_{1}\text{, }X_{2}\text{,-----}~X_{n}$ are said to be $\boldsymbol{linear~dependent}$ if

- (i) All the vectors are of same order.
- (ii) $\exists \lambda_1, \lambda_2 - \lambda_n (not all zero) s.t. \lambda_1 X_1 + \lambda_2 X_2 + - + \lambda_n X_n = 0$ otherwise linear independent.
 - 1. Find whether or not the following set of vectors is linear dependent or independent (1, 2, 4), (2, -1, 3), (0, 1, 2), (-3, 7, 2). Find the relation between them.

This is a Homogeneous system and can be written in matrix form as

$$\begin{bmatrix} 1 & 2 & 0 & -3 \\ 2 & -1 & 1 & 7 \\ 4 & 3 & 2 & 2 \end{bmatrix} \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ \lambda_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$
 or $A \lambda = 0$

$$\Rightarrow \begin{bmatrix} 1 & 2 & 0 & -3 \\ 0 & -5 & 1 & 13 \\ 0 & -5 & 2 & 14 \end{bmatrix} \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ \lambda_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$
 $(R_2 \rightarrow R_2 - 2R_1, R_3 \rightarrow R_3 - 4R_1)$

$$\Rightarrow \begin{bmatrix} 1 & 2 & 0 & -3 \\ 0 & -5 & 1 & 13 \\ 0 & 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ \lambda_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$
 $(R_3 \rightarrow R_3 - R_2)$

Row by column multiplication, we get

$$\lambda_1 + 2\lambda_2 - 3\lambda_4 = 0$$
, $-5\lambda_2 + \lambda_3 + 13\lambda_4 = 0$, $\lambda_3 + \lambda_4 = 0$

Let
$$\lambda_4 = t$$
, then $\lambda_3 = -t$, $\lambda_2 = \frac{12}{5}t$ and $\lambda_1 = \frac{-9}{5}t$.

Hence the given vectors are linearly dependent.

Eqn
$$\{1\} \Rightarrow \frac{-9t}{5}X_1 + \frac{12t}{5}X_2 - tX_3 + tX_4 = 0 \Rightarrow 9X_1 - 12X_2 + 5X_3 - 5X_4 = 0 \text{ is the required result.}$$

2. Find the characteristic equation of $A = \begin{bmatrix} 2 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 2 \end{bmatrix}$ and find A⁻¹. Also verify Cayley Hamilton

Theorem and find the matrix represented by $A^8 - 5A^7 + 7A^6 - 3A^5 + A^4 - 5A^3 + 8A^2 - 2A + I$.

Sol – Since **Characteristic equation is** $|A - \lambda I| = 0$

Since Characteristic equation is
$$|A| > \lambda |A| = 0$$

$$\begin{vmatrix} 2 - \lambda & 1 & 1 \\ 0 & 1 - \lambda & 0 \\ 1 & 1 & 2 - \lambda \end{vmatrix} = 0 \Rightarrow \lambda^3 - 5\lambda^2 + 7\lambda - 3I = 0$$

By Cayley Hamilton Theorem –
$$A^3 - 5A^2 + 7A - 3I = 0$$
 ----- [1]

We have to verify eqn $\{1\}$,

LHS =
$$A^3 - 5A^2 + 7A - 3I$$

= $\begin{bmatrix} 2 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 2 \end{bmatrix}^2 \begin{bmatrix} 2 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 2 \end{bmatrix} - 5 \begin{bmatrix} 2 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 2 \end{bmatrix}^2 + 7 \begin{bmatrix} 2 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 2 \end{bmatrix} - 3 \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = O$

Hence Cayley Theorem is verified.

To find A^{-1} :-

Pre-multiplying eqn 1 by A⁻¹, we get

$$\Rightarrow A^{-1} = \frac{1}{3} \begin{bmatrix} 2 & -1 & -1 \\ 0 & 3 & 0 \\ -1 & -1 & 2 \end{bmatrix}$$

Now,
$$A^8 - 5A^7 + 7A^6 - 3A^5 + A^4 - 5A^3 + 8A^2 - 2A + I$$

= $A^5 [A^3 - 5A^2 + 7A - 3I] + A[A^3 - 5A^2 + 7A - 3I] + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O + A^2 + A + I$
= $A^5 \times O + A \times O +$

Result)

Similarity Transformation / Digonalisation of a Matrix:-

Diagonalisation of a matrix A is the process of reduction A to a **diagonal form.** A is related to D by a **similarity transformation** such that $D = M^{-1}AM$ and A is reduced to the diagonal matrix D through modal matrix M. D is also called **spectral matrix** of A.

1. Reduce the matrix $A = \begin{bmatrix} 1 & -1 & 2 \\ 0 & 2 & -1 \\ 0 & 0 & 3 \end{bmatrix}$ to diagonal form by similarity transformation.

13

Hence find A^3 .

Sol – \Box Characteristic equation is $|A - \lambda I|$

$$\begin{vmatrix} 1 - \lambda & -1 & 2 \\ 0 & 2 - \lambda & -1 \\ 0 & 0 & 3 - \lambda \end{vmatrix} = 0 \Rightarrow \lambda = 1,2,3$$

Hence eigen values of A are 1, 2, 3.

Corresponding to
$$\lambda = 1$$
, let $X_1 = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ be the eigen vector then, $(A - I) X_1 = O$

$$\Rightarrow \begin{bmatrix} 0 & -1 & 2 \\ 0 & 1 & -1 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \Rightarrow -x_2 + 2x_3 = 0, x_2 - x_3 = 0, 2x_3 = 0$$

:
$$x_1 = k_1 \text{ (say)}, x_2 = 0 = x_3$$
 $\Rightarrow X_1 = k_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$.

Corresponding to $\lambda = 2$, let $X_2 = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ be the eigen vector then, $(A - 2I) X_2 = O$

$$\Rightarrow \begin{bmatrix} -1 & -1 & 2 \\ 0 & 0 & -1 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \Rightarrow -x_1 - x_2 + 2x_3 = 0, -x_3 = 0, x_3 = 0$$

:
$$x_1 = k_2$$
 (say), $x_2 = -k_2$, $x_3 = 0 \Rightarrow X_2 = k_2 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}$.

Corresponding to $\lambda = 3$, let $X_3 = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ be the eigen vector then, $(A - 3I) X_3 = O$

$$\Rightarrow \begin{bmatrix} -2 & -1 & 2 \\ 0 & -1 & -1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \Rightarrow -2x_1 - x_2 + 2x_3 = 0, -x_2 - x_3 = 0$$

:
$$x_2 = k_3$$
 (say), $x_3 = -k_3$, $x_1 = \frac{-3}{2}k_3 \implies X_3 = k_3\begin{bmatrix} 3 \\ -2 \\ 2 \end{bmatrix}$.

Hence **Modal matrix** is $M = \begin{bmatrix} 1 & 1 & 3 \\ 0 & -1 & -2 \\ 0 & 0 & 2 \end{bmatrix}$.

'.'
$$|M| = -2$$
 and Adj $M = \begin{bmatrix} -2 & -2 & 1 \\ 0 & 2 & 2 \\ 0 & 0 & -1 \end{bmatrix}$

$$\therefore M^{-1} = \frac{AdjM}{|M|} = \begin{bmatrix} 1 & 1 & -1/2 \\ 0 & -1 & -1 \\ 0 & 0 & 1/2 \end{bmatrix}$$

$$M^{-1}AM = \begin{bmatrix} 1 & 1 & -1/2 \\ 0 & -1 & -1 \\ 0 & 0 & 1/2 \end{bmatrix} \begin{bmatrix} 1 & -1 & 2 \\ 0 & 2 & -1 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} 1 & 1 & 3 \\ 0 & -1 & -2 \\ 0 & 0 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

Now, since $D = M^{-1}AM \Rightarrow A = MDM^{-1}$ $\Rightarrow A^2 = (MDM^{-1})(MDM^{-1}) = MD^2M^{-1}$ ($\square M^{-1}M = I$)

Similarly,
$$A^3 = M D^3 M^{-1}$$

$$= \begin{bmatrix} 1 & 1 & 3 \\ 0 & -1 & -2 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 8 & 0 \\ 0 & 0 & 27 \end{bmatrix} \begin{bmatrix} 1 & 1 & -1/2 \\ 0 & -1 & -1 \\ 0 & 0 & 1/2 \end{bmatrix} = \begin{bmatrix} 1 & -7 & 32 \\ 0 & 8 & -19 \\ 0 & 0 & 27 \end{bmatrix}.$$