Queens College, CUNY, Department of Computer Science Numerical Methods CSCI 361 / 761 Fall 2017

Instructor: Dr. Sateesh Mane

October 9, 2017

8 Lecture 8

8.1 Matrices

- We shall study the solution of linear systems of equations by using matrices.
- The topic is also called (applied) linear algebra.
- In this lecture we shall examine some basic definitions and properties of matrices, independent of applications to linear algebra.

8.2 Matrices: general remarks

• A matrix with n rows and k columns is called an $n \times k$ matrix. For example for n = 2 and k = 3 then

$$M_{2\times3} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \end{bmatrix} . \tag{8.2.1}$$

- The notation m_{ij} will be employed to denote the elements of a matrix M.
- A square matrix $(n \times n \text{ square matrix})$ has n rows and n columns. For example for n = 2 then

$$N_{2\times 2} = \begin{pmatrix} n_{11} & n_{12} \\ n_{21} & n_{22} \end{pmatrix} . \tag{8.2.2}$$

- Both types of rectangular brackets or parentheses will be employed to describe a matrix.
- A column vector (with n elements) is an $n \times 1$ matrix. For example for n = 3 then

$$\boldsymbol{v} = \begin{bmatrix} a \\ b \\ c \end{bmatrix} . \tag{8.2.3}$$

• A row vector (with n elements) is a $1 \times n$ matrix. For example for n = 4 then

$$\mathbf{r} = \begin{bmatrix} \alpha & \beta & \gamma & \delta \end{bmatrix} . \tag{8.2.4}$$

- If A is an $m \times n$ matrix, then we can add (or subtract) a matrix B to it if and only if B is also an $m \times n$ matrix. The two matrices must have the same size.
- If we multiply a matrix M by a number λ , the matrix elements of λM (also $M\lambda$, because $\lambda M = M\lambda$) are obtained by multiplying all the elements of M by λ . An example for n = 2 and k = 3 is (see eq. (8.2.1)

$$\lambda M = M \lambda = \begin{bmatrix} \lambda m_{11} & \lambda m_{12} & \lambda m_{13} \\ \lambda m_{21} & \lambda m_{22} & \lambda m_{23} \end{bmatrix}.$$
 (8.2.5)

- Matrix multiplication: if A is an $m \times n$ matrix and B is an $n \times k$ matrix, then the matrix product AB is an $m \times k$ matrix.
 - 1. Note that the matrix product BA does not exist if $k \neq m$.
 - 2. The order of matrix multiplication is important: AB might exist but BA might not.
 - 3. Even if both matrix products AB and BA exist, they may not be equal:

$$AB \neq BA$$
 (in general). (8.2.6)

4. We say that matrix multiplication is **non-commutative.**

8.3 Matrices: more definitions

- The **zero matrix** has all entries equal to zero. Obvious enough.
- For a square matrix, the **leading diagonal** is the one with elements m_{ij} where i = j. The leading diagonal is also called the **main diagonal**.
- A diagonal matrix has nonzero elements only along its leading diagonal. For n = 3 an example is

$$D_{3\times3} = \begin{pmatrix} d_{11} & 0 & 0 \\ 0 & d_{22} & 0 \\ 0 & 0 & d_{33} \end{pmatrix} . \tag{8.3.1}$$

• The unit (or identity) matrix is a diagonal matrix will all nonzero elements equal to 1. The identity matrix is frequently denoted by the symbol I or I. The $n \times n$ unit or identity matrix is

$$I_{n \times n} = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ & & \ddots & \\ 0 & 0 & \dots & 1 \end{pmatrix} . \tag{8.3.2}$$

• A tridiagonal matrix has nonzero entries only on the leading diagonal and the two diagonals immediately above and below the leading diagonal.

The matrix must be a square matrix.

For n = 5 an example is

$$M_{\text{tri}} = \begin{pmatrix} a_1 & b_1 & 0 & 0 & 0 \\ c_2 & a_2 & b_2 & 0 & 0 \\ 0 & c_3 & a_3 & b_3 & 0 \\ 0 & 0 & c_4 & a_4 & b_4 \\ 0 & 0 & 0 & c_5 & a_5 \end{pmatrix} . \tag{8.3.3}$$

- A pentadiagonal matrix is ... you figure it out.
- A banded matrix has nonzero elements only in diagonals such that $m_{ij} = 0$ if |i j| > c, for some integer constant $c \ge 0$. A diagonal matrix is a banded matrix with c = 0. A tridiagonal matrix is a banded matrix with c = 1.
- An upper triangular matrix U has nonzero entries only on or above the leading diagonal. A lower triangular matrix L has nonzero entries only on or below the leading diagonal. Both the matrices L and U must be square. For n=4, examples are

$$L = \begin{pmatrix} \ell_{11} & 0 & 0 & 0 \\ \ell_{21} & \ell_{22} & 0 & 0 \\ \ell_{31} & \ell_{32} & \ell_{33} & 0 \\ \ell_{41} & \ell_{42} & \ell_{43} & \ell_{44} \end{pmatrix}, \qquad U = \begin{pmatrix} u_{11} & u_{12} & u_{13} & u_{14} \\ 0 & u_{22} & u_{23} & u_{24} \\ 0 & 0 & u_{33} & u_{34} \\ 0 & 0 & 0 & u_{44} \end{pmatrix}.$$
(8.3.4)

For $n \times n$ matrices, the number of independent matrix elements in both cases is n(n+1)/2. A diagonal matrix is simultaneously both upper and lower triangular.

8.4 Matrix transpose

- The transpose of a matrix M is denoted by M^T . The transpose M^T is obtained by interchanging the rows and columns of the matrix M.
- If M is an $n \times k$ matrix then M^T is a $k \times n$ matrix.
- The matrix M need not be square.
- The transpose matrix always exists and is unique.
- For n=2 and k=3 an example is

$$M = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \end{bmatrix}, \qquad M^T = \begin{bmatrix} m_{11} & m_{21} \\ m_{12} & m_{22} \\ m_{13} & m_{23} \end{bmatrix}.$$
(8.4.1)

- The transpose of a column vector is a row vector and vice versa.
- The transpose of a transpose is the original matrix: $(M^T)^T = M$.
- The product of a matrix and its transpose is a square matrix: MM^T is an $n \times n$ square matrix and M^TM is a $k \times k$ square matrix.
- The transpose of the matrix product AB is given by

$$(AB)^T = B^T A^T. (8.4.2)$$

Similarly

$$(ABC)^T = C^T B^T A^T. (8.4.3)$$

There is an obvious pattern for products of more matrices.

8.5 Matrix inverse

- The **inverse** of a matrix M is denoted by M^{-1} .
- \bullet The matrix M must be square.
- Not every matrix has an inverse: M^{-1} does not always exist.
- A matrix which does not have an inverse is called **singular**.
- The inverse matrix M^{-1} (if it exists) is defined by the relations

$$MM^{-1} = I, M^{-1}M = I.$$
 (8.5.1)

- If the inverse matrix M^{-1} exists, then it is unique.
- The zero matrix (all entries are zero) is obviously singular.
- The inverse of the unit matrix is obviously the unit matrix itself.
- A matrix can equal its own inverse, i.e. $M^2 = I$. Some examples for n = 2 are

$$M = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \qquad M = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}. \tag{8.5.2}$$

• Examples of singular matrices are

$$M_{\text{singular}} = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \qquad M_{\text{singular}} = \begin{pmatrix} 1 & 2 \\ 2 & 4 \end{pmatrix}.$$
 (8.5.3)

• The inverse of the matrix product AB is given by

$$(AB)^{-1} = B^{-1}A^{-1}. (8.5.4)$$

Similarly

$$(ABC)^{-1} = C^{-1}B^{-1}A^{-1}. (8.5.5)$$

There is an obvious pattern for products of more matrices.

8.5.1 Non-square matrices

- For your information only. Not for examination.
- If the matrix M is not square, one can define a "left inverse" L_{inv} and a "right inverse" R_{inv} .
- The theory becomes complicated. Suppose M is $n \times k$, where $n \neq k$.
- If n > k, only a left inverse can exist. If it does, there are infinitely many choices. The inverse is not unique.

$$L_{\text{inv}}M = I_{k \times k} \,. \tag{8.5.6}$$

• If n < k, only a right inverse can exist. If it does, there are infinitely many choices. The inverse is not unique.

$$MR_{\text{inv}} = I_{n \times n} \,. \tag{8.5.7}$$

8.6 Square matrices: commutation & anticommutation

- Square matrices have some special properties which are important in many applications.
- Consider two square matrices A and B, both of the same size $(n \times n)$.
- Then A and B are said to **commute** if AB = BA.
- Also A and B are said to **anticommute** if AB = -BA.

8.7 Square matrices: symmetric & antisymmetric

- A symmetric matrix S is equal to its transpose: $S^T = S$.
- An antisymmetric matrix A is equal to the negative of its transpose: $A^T = -A$.
- An antisymmetric matrix is also called a **skew-symmetric matrix**.
- Hence the matrix elements satisfy the relations

$$(S^T)_{ij} = S_{ji}, (A^T)_{ij} = -A_{ji}.$$
 (8.7.1)

- The elements on the leading diagonal of an antisymmetric matrix are all zero.
- Every diagonal matrix is symmetric.
- For n=3 an example is

$$S_{3\times 3} = \begin{pmatrix} a_{11} & b & c \\ b & a_{22} & d \\ c & d & a_{33} \end{pmatrix} , \qquad A_{3\times 3} = \begin{pmatrix} 0 & \beta & \gamma \\ -\beta & 0 & \delta \\ -\gamma & -\delta & 0 \end{pmatrix} . \tag{8.7.2}$$

- An $n \times n$ symmetric matrix has n(n+1)/2 independent elements.
- An $n \times n$ antisymmetric matrix has n(n-1)/2 independent elements.
- The sum of two symmetric matrices is also symmetric.
- The sum of two antisymmetric matrices is also antisymmetric.
- The product of a symmetric matrix with a number is a symmetric matrix.
- The product of an antisymmetric matrix with a number is an antisymmetric matrix.
- However, do not jump to conclusions when we multiply symmetric and antisymmetric matrices.

8.7.1 Products of symmetric and antisymmetric matrices

- Do not jump to conclusions about the products of symmetric and antisymmetric matrices.
- The following matrices are symmetric:

$$\sigma_1 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \qquad \sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}.$$
 (8.7.3)

(Never mind why I call them σ_1 and σ_3 . Yes there is also a σ_2 .)

• The matrix products $\sigma_3\sigma_3$ and $\sigma_1\sigma_1$ are also symmetric matrices $(\sigma_3^2 = \sigma_1^2 = I)$:

$$\sigma_3 \sigma_3 = \sigma_1 \sigma_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} . \tag{8.7.4}$$

• The matrix products $\sigma_1\sigma_3$ and $\sigma_3\sigma_1$ are antisymmetric:

$$\sigma_1 \sigma_3 = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}, \qquad \sigma_3 \sigma_1 = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}.$$
 (8.7.5)

- The symmetric matrices σ_1 and σ_3 anticommute. Their product is an antisymmetric matrix.
- Yes the product is proportional to σ_2 . If you really want to know,

$$\sigma_2 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} . \tag{8.7.6}$$

The matrix elements of σ_2 are complex numbers (pure imaginary).

8.8 Square matrices: trace

- The **trace** of a square matrix is the sum of the elements on the main diagonal.
- Some authors also refer to the trace as the **spur** of a matrix.

$$spur(M) = trace(M) = Tr(M) = m_{11} + m_{22} + \dots + m_{nn} = \sum_{i=1}^{n} m_{ii}.$$
 (8.8.1)

- A traceless matrix is one whose trace equals zero.
- An antisymmetric matrix is always traceless.
- The trace of a square matrix is equal to the trace of its transpose:

$$Tr(M) = Tr(M^T). (8.8.2)$$

• For two square matrices A and B, the trace of A + B is the sum of the traces

$$Tr(A+B) = Tr(A) + Tr(B). (8.8.3)$$

• Furthermore, for matrices A and B,

$$Tr(AB) = Tr(BA). (8.8.4)$$

• The trace of a matrix product has a cyclic property. For three matrices A, B and C,

$$Tr(ABC) = Tr(BCA) + Tr(CAB). (8.8.5)$$

• The cyclic property extends in an obvious way to products of more matrices.

8.9 Square matrices: determinant

• The **determinant** of a square matrix is a number obtained from all the rows and colums of the matrix. For a 2×2 matrix, the determinant is given by

$$M = \begin{pmatrix} a & b \\ c & d \end{pmatrix}, \quad \det(M) = ad - bc.$$
 (8.9.1)

• In general, for an $n \times n$ square matrix, the determinant is given by a sum of products

$$\det(M) = \sum_{i_1=1}^n \sum_{i_2=1}^n \cdots \sum_{i_n=1}^n \sigma_{i_1,i_2,\dots,i_n} m_{1i_1} m_{2i_2} \dots m_{ni_n}.$$
 (8.9.2)

Here $\sigma_{i_1,i_2,...,i_n}$ is a sign factor equal to ± 1 , given by

$$\sigma_{i_1, i_2, \dots, i_n} = \begin{cases} +1 & ((i_1, i_2, \dots, i_n) = \text{ even permutation of } (1, 2, \dots, n)) \\ -1 & ((i_1, i_2, \dots, i_n) = \text{ odd permutation of } (1, 2, \dots, n)) \end{cases}$$
(8.9.3)

- There are computationally more efficient ways to calculate the determinat of a matrix.
- The determinant of a unit matrix equals unity: det(I) = 1.
- The determinant of a matrix is equal to the determinant of its transpose:

$$\det(M) = \det(M^T). \tag{8.9.4}$$

• For matrices A_1, \ldots, A_n the determinant of the product equals the product of the determinants

$$\det(A_1 A_2 \dots A_n) = \det(A_1) \, \det(A_2) \, \dots \det(A_n) \,. \tag{8.9.5}$$

• The inverse M^{-1} of a square matrix M exists if and only if $det(M) \neq 0$.

8.10 Orthogonal matrices

- The material in this section is not for examination.
- You may skip it if it is too advanced.
- An orthogonal matrix O satisfies the relation

$$O^T O = I. (8.10.1)$$

- It is also true that $OO^T = I$ and $O^T = O^{-1}$.
- The determinant of an orthogonal matrix equals ± 1 .
- The converse is not true: a square matrix with determinant 1 is not necessarily orthogonal

$$M = \begin{pmatrix} 2 & 0 \\ 0 & \frac{1}{2} \end{pmatrix}$$
 (not orthogonal). (8.10.2)

- An orthogonal matrix with determinant +1 is called a special orthogonal matrix.
- The identity matrix is a special orthogonal matrix.
- The negative of the identity matrix $-I_{n\times n}$ has determinant $(-1)^n$. It equals 1 if n is even and -1 if n is odd.
- Examples of symmetric and antisymmetric special orthogonal matrices are (x is a real number)

$$S = \begin{pmatrix} \cosh(x) & \sinh(x) \\ \sinh(x) & \cosh(x) \end{pmatrix}, \qquad A = \begin{pmatrix} \cos(x) & -\sin(x) \\ \sin(x) & \cos(x) \end{pmatrix}. \tag{8.10.3}$$

• The following matrix is orthogonal and has determinant -1

$$O = \begin{pmatrix} \cos(x) & \sin(x) \\ \sin(x) & -\cos(x) \end{pmatrix}. \tag{8.10.4}$$

- Rotation matrices, in any number of dimensions, are special orthogonal matrices.
- Reflection matrices are orthogonal matrices, not always special orthogonal matrices.

8.11 Complex valued matrices

- The material in this section is not for examination.
- You may skip it if it is too advanced.
- The elements of a matrix need not be real. They can be complex.
- The **Hermitian conjugate** of a complex valued matrix *C* is the complex conjugate transpose matrix

$$C^{\dagger} = (C^T)^* = (C^*)^T.$$
 (8.11.1)

 \bullet A **Hermitian matrix** H is equal to its Hermitian conjugate

$$H^{\dagger} = H. \tag{8.11.2}$$

• An anti-Hermitian or skew-Hermitian matrix A is equal to the negative of its Hermitian conjugate

$$A^{\dagger} = -A. \tag{8.11.3}$$

- The eigenvalues of a Hermitian matrix are real numbers.

 The eigenvalues of a skew-Hermitian matrix are pure imaginary numbers.
- \bullet A unitary matrix U satisfies the relation

$$U^{\dagger}U = I. \tag{8.11.4}$$

- It is also true that $UU^{\dagger} = I$ and $U^{\dagger} = U^{-1}$.
- The determinant of a unitary matrix satisfies $|\det U| = 1$. Hence the determinant of a unitary matrix lies on the complex unit circle.
- The eigenvalues of a unitary matrix lie on the complex unit circle.
- A unitary matrix with determinant +1 is called a special unitary matrix.
- The unit matrix is both a Hermitian matrix and a special unitary matrix.
- Examples of symmetric and antisymmetric special unitary matrices are

$$S = \begin{pmatrix} 0 & i \\ i & 0 \end{pmatrix}, \qquad A = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}. \tag{8.11.5}$$

• The following matrices are unitary and have determinant -1 and -i, respectively

$$iI_{2\times 2} = \begin{pmatrix} i & 0\\ 0 & i \end{pmatrix} \,, \tag{8.11.6}$$

$$iI_{3\times3} = \begin{pmatrix} i & 0 & 0\\ 0 & i & 0\\ 0 & 0 & i \end{pmatrix} . \tag{8.11.7}$$

8.12 Matrix exponential

- The material in this section is not for examination.
- You may skip it if it is too advanced.
- The exponential of a square matrix is defined by the power series infinite sum

$$\exp(M) = e^M = 1 + M + \frac{M^2}{2!} + \frac{M^3}{3!} + \dots = \sum_{n=0}^{\infty} \frac{M^n}{n!}.$$
 (8.12.1)

- Note that this is a **definition**.
- \bullet As with the exponential series for a number x, the exponential series for a matrix converges absolutely.
- Be careful: if A and B are square matrices, then in general

$$e^A e^B \neq e^{A+B}$$
. (8.12.2)

The above result is true only if A and B commute.

• The exponential of an antisymmetric matrix is a special orthogonal matrix

$$(e^{A})^{T}e^{A} = e^{A^{T}}e^{A} = e^{-A}e^{A} = I. (8.12.3)$$

• The exponential of an anti-Hermitian matrix is a special unitary matrix

$$(e^A)^{\dagger} e^A = e^{A^{\dagger}} e^A = e^{-A} e^A = I.$$
 (8.12.4)

8.13 Matrix rank

- The material in this section is not for examination.
- You may skip it if it is too advanced.
- \bullet The matrix M need not be square.
- The rank of a matrix M is the dimension of the vector space spanned by the columns of M.
- The rank of M is also equal to the dimension of the vector space spanned by the rows of M.
- Hence the column rank equals the row rank of a matrix.
- We shall see a little bit of this when we solve a set of simultaneous linear equations, and the equations are not all linearly independent. In that case, if there are n equations, the rank will be less than n. It may or may not be possible to solve the equations in this situation. We shall see.
- Nevertheless, concepts such as "vector space" are not for examination.