

Matrices Summary

To **transpose** a matrix write the rows as columns.

To <u>add or subtract</u> matrices they must be the same dimensions. Just add or subtract the corresponding numbers.

For example:

$$\begin{bmatrix} 2 & 5 & -1 \\ 4 & 1 & 2 \\ -3 & 3 & 4 \end{bmatrix} + \begin{bmatrix} 3 & -2 & 3 \\ 7 & 4 & 2 \\ 10 & 5 & -5 \end{bmatrix} = \begin{bmatrix} 5 & 3 & 2 \\ 11 & 5 & 4 \\ 7 & 8 & -1 \end{bmatrix}$$

To <u>multiply</u> matrices the number of columns in the 1^{st} must equal the number of rows in the 2^{nd} because you multiply across the row and down the column.

For example:

$$\begin{bmatrix}
3 & 2 \\
4 & 6 \\
1 & -5
\end{bmatrix} \times \begin{bmatrix}
2 & -3 & 7 \\
5 & 7 & 8
\end{bmatrix} = \begin{bmatrix}
(6+10) & (-9+14) & (21+16) \\
(8+30) & (-12+42) & (28+48) \\
(2-25) & (-3-35) & (7-40)
\end{bmatrix}$$

$$= \begin{bmatrix}
16 & 5 & 37 \\
38 & 30 & 76 \\
-23 & -38 & -33
\end{bmatrix}$$

Transformations

When setting up the multiplication for a transformation the **transformation matrix** always goes **first**.

Rotations:

Clockwise:
$$\begin{bmatrix} cos\theta & sin\theta \\ -sin\theta & cos\theta \end{bmatrix}$$
 Anticlockwise: $\begin{bmatrix} cos\theta & -sin\theta \\ sin\theta & cos\theta \end{bmatrix}$

Reflections:

Scaling / magnification:

$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$
: swaps x and y . $\begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix}$: makes x 3x bigger and y 2x bigger

Composite:

If a matrix A is reflected by T_1 then magnified by T_2 to give matrix B then the single transformation that would transform A into B is T_2T_1 (in that order).

The Inverse (A⁻¹):

$$\mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$$
 (the identity matrix) e.g.
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 or
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Finding the Inverse:

$$A^{-1} = \frac{1}{|A|} \times \text{adj}$$

$$\text{If: } A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

$$\text{Where: } |A| = \text{determinant}$$

$$\text{adj = adjoint}$$

$$|A| = (ad) - (bc)$$

$$\text{adj = } \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

n.b. If det=0 matrix is singular and there is no inverse. If det≠0, matrix is non-singular.

Solving Simultaneous Equations:

If:
$$Ax = B$$
 where: $A = A = A = A$ where: $A = A = A = A$ where: $A = A = A = A = A$ where: $A = A = A = A = A$ where: $A = A = A = A$ is the matrix $A = A = A = A$ where: $A = A = A = A$ is the matrix $A = A = A$ is the answers

All you need to remember to find the values of x, y, z etc is to do: **inverse x answers**

Example: Solve
$$5x - 6y = -8$$
 and $-3x + 4y = 6$ simultaneously

We have:
$$\begin{bmatrix} 5 & -6 \\ -3 & 4 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -8 \\ 6 \end{bmatrix}$$

$$\left[\begin{array}{cccc} A & & x & = & B \end{array}\right]$$

So:
$$\begin{bmatrix} x \\ y \end{bmatrix} = A^{-1} \begin{bmatrix} -8 \\ 6 \end{bmatrix}$$
 (Use the method shown above to find the inverse then multiply by the answers.)

$$\begin{bmatrix} x \\ y \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 4 & 6 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} -8 \\ 6 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 4 \\ 6 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$$

3 X 3 Matrices

Most operations are done exactly the same for a 3x3 matrix as for a 2x2. The formula for finding the inverse is the same but finding the determinant and the adjoint are a bit trickier.

The Minor:

The **minor** of each element is the determinant of everything that is **not** in the same row or column as the element. It is used when finding the **determinant** and the **adjoint**.

e.g. Find the minor of each element in the top row of the matrix:
$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

To find the minor of element 'a' cover up everything in the same row or column and the minor is the determinant of what is left:

the minor of a is:
$$\begin{vmatrix} e & f \\ h & i \end{vmatrix} = ei - fh$$

To find the minor of element 'b' cover up everything in the same row or column and the minor is the determinant of what is left:

$$egin{array}{c|c} a & c \\ d & f \\ g & i \end{array}$$
 the minor of b is: $egin{array}{c|c} d & f \\ g & i \end{array} = di - fg$

To find the minor of element c cover up everything in the same row or column and the minor is the determinant of what is left:

the minor of c is:
$$\begin{vmatrix} d & e \\ g & h \end{vmatrix} = dh - eg$$

3

The signs:

When finding the **determinant** or the **adjoint** we use alternate signs as follows:

Finding the Inverse

Remember:

Determinant:

For the top row only, multiply each number by its minor and apply the alternate signs:

Adjoint:

The adjoint is the transpose of the cofactors (c^T)

To find the cofactors you find the 'minor' of each element (and use the alternate signs as shown above).

If: A =
$$\begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$
Matrix of cofactors =
$$\begin{vmatrix} + e & f \\ h & i \end{vmatrix} - \begin{vmatrix} d & f \\ g & i \end{vmatrix} + \begin{vmatrix} d & e \\ g & h \end{vmatrix}$$

$$- \begin{vmatrix} b & c \\ h & i \end{vmatrix} + \begin{vmatrix} a & c \\ g & i \end{vmatrix} - \begin{vmatrix} a & b \\ g & h \end{vmatrix}$$

$$+ \begin{vmatrix} b & c \\ e & f \end{vmatrix} - \begin{vmatrix} a & c \\ d & f \end{vmatrix} + \begin{vmatrix} a & b \\ d & e \end{vmatrix}$$

Nb. To find the adjoint we then need to <u>transpose</u> this matrix.

e.g. Find the inverse of the following matrix: $A = \begin{bmatrix} 2 & 1 & 5 \\ 3 & 3 & 2 \\ 4 & 1 & 1 \end{bmatrix}$

Determinant:
$$|A| = +2 \begin{vmatrix} 3 & 2 \\ 1 & 1 \end{vmatrix} - 1 \begin{vmatrix} 3 & 2 \\ 4 & 1 \end{vmatrix} + 5 \begin{vmatrix} 3 & 3 \\ 4 & 1 \end{vmatrix}$$

$$= 2(1) - 1(-5) + 5(-9)$$
 $= -38$

$$\textbf{Cofactors} = \begin{bmatrix} +\begin{vmatrix} 3 & 2 \\ 1 & 1 \end{vmatrix} & -\begin{vmatrix} 3 & 2 \\ 4 & 1 \end{vmatrix} & +\begin{vmatrix} 3 & 3 \\ 4 & 1 \end{vmatrix} \\ -\begin{vmatrix} 1 & 5 \\ 1 & 1 \end{vmatrix} & +\begin{vmatrix} 2 & 5 \\ 4 & 1 \end{vmatrix} & -\begin{vmatrix} 2 & 1 \\ 4 & 1 \end{vmatrix} \\ +\begin{vmatrix} 1 & 5 \\ 3 & 2 \end{vmatrix} & -\begin{vmatrix} 2 & 5 \\ 3 & 2 \end{vmatrix} & +\begin{vmatrix} 2 & 1 \\ 3 & 3 \end{vmatrix} \end{bmatrix} = \begin{bmatrix} 1 & 5 & -9 \\ 4 & -18 & 2 \\ -13 & 11 & 3 \end{bmatrix}$$

Adjoint (
$$C^T$$
): =
$$\begin{bmatrix} 1 & 4 & -13 \\ 5 & -18 & 11 \\ -9 & 2 & 3 \end{bmatrix}$$
 We have transposed the matrix of cofactors to get the adjoint.

Inverse:
$$A^{-1} = \frac{1}{|A|} \times adj = -\frac{1}{38} \begin{bmatrix} 1 & 4 & -13 \\ 5 & -18 & 11 \\ -9 & 2 & 3 \end{bmatrix}$$

Solving Simultaneous Equations Using Cramer's Rule:

Cramers method is a way to solve simultaneous equations using matrices.

Notice that the bottom of the fraction is always the determinant of the original matrix.

e.g. Solve the simultaneous equations: 3x - 4y = 10x + 7y = -5

___ Think of these as the answers.

Set up a matrix: $\begin{bmatrix} 3 & -4 \\ 1 & 7 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 10 \\ -5 \end{bmatrix}$

Determinant of matrix: $\begin{vmatrix} 3 & -4 \\ 1 & 7 \end{vmatrix} = 25$ For help with finding the determinant, see Determinant Summary sheet.

To find x: $\frac{\begin{vmatrix} 10 & -4 \\ -5 & 7 \end{vmatrix}}{25} = \frac{50}{25} = \underline{2}$

To find y: $\frac{\begin{vmatrix} 3 & 10 \\ 1 & -5 \end{vmatrix}}{25} = \frac{-25}{25} = \underline{-1}$

e.g. Solve the simultaneous equations:

$$2x + y - 3z = 7$$

 $x + 3y + z = 6$
 $x - 4y - 5z = -2$

Think of these as the answers.

Set up the matrix:

$$\begin{bmatrix} 2 & 1 & -3 \\ 1 & 3 & 1 \\ 1 & -4 & -5 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 7 \\ 6 \\ -2 \end{bmatrix}$$

Determinant of matrix:

$$\begin{vmatrix} 2 & 1 & -3 \\ 1 & 3 & 1 \\ 1 & -4 & -5 \end{vmatrix} = \mathbf{\underline{5}}$$

To find x

To find y

To find z

answers
$$\begin{vmatrix}
2 & 1 & 7 \\
1 & 3 & 6 \\
1 & -4 & -2 \\
\hline
5 & = \underline{-1}
\end{vmatrix}$$