

MAT1320-Linear Algebra Lecture Notes

Echelon Form of a Matrix

Mehmet E. KÖROĞLU Summer 2020

YILDIZ TECHNICAL UNIVERSITY, DEPARTMENT OF MATHEMATICS mkoroglu@yildiz.edu.tr

Table of contents

1. Echelon Form of a Matrix

2. Elementary Row (Column) Operations

3. Finding an Inverse using Elementary Row Operations

An $m \times n$ matrix A is said to be in reduced row echelon form (RREF) if it satisfies the following properties:

a) All zero rows, if there are any, appear at the bottom of the matrix.

- a) All zero rows, if there are any, appear at the bottom of the matrix.
- b) The first nonzero entry from the left of a nonzero row is a 1.

- a) All zero rows, if there are any, appear at the bottom of the matrix.
- b) The first nonzero entry from the left of a nonzero row is a 1. This entry is called a leading one of its row.

- All zero rows, if there are any, appear at the bottom of the matrix.
- b) The first nonzero entry from the left of a nonzero row is a 1. This entry is called a leading one of its row.
- c) For each nonzero row, the leading one appears to the right and below any leading ones in preceding rows.

- All zero rows, if there are any, appear at the bottom of the matrix.
- b) The first nonzero entry from the left of a nonzero row is a 1. This entry is called a leading one of its row.
- c) For each nonzero row, the leading one appears to the right and below any leading ones in preceding rows.
- d) If a column contains a leading one, then all other entries in that column are zero.

 A matrix in reduced row echelon form appears as a staircase ("echelon") pattern of leading ones descending from the upper left corner of the matrix.

- A matrix in reduced row echelon form appears as a staircase ("echelon") pattern of leading ones descending from the upper left corner of the matrix.
- An, $m \times n$ matrix satisfying properties a), b), and c) is said to be in row echelon form (REF). There may be no zero rows.

- A matrix in reduced row echelon form appears as a staircase ("echelon") pattern of leading ones descending from the upper left corner of the matrix.
- An, $m \times n$ matrix satisfying properties a), b), and c) is said to be in row echelon form (REF). There may be no zero rows.
- A similar definition can be formulated in the obvious manner for reduced column echelon form and column echelon form.

Example

The following are matrices in reduced row echelon form, since they satisfy properties a), b), and d):

$$A = \left(\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array}\right),$$

Example

The following are matrices in reduced row echelon form, since they satisfy properties a), b), and d):

Example

The following are matrices in reduced row echelon form, since they satisfy properties a), b), and d):

and

$$C = \left(\begin{array}{ccccc} 1 & 2 & 0 & 0 & 1 \\ 0 & 0 & 1 & 2 & 3 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right)$$

Example

$$D = \left(\begin{array}{cccc} 1 & 2 & 0 & 4 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & -3 \end{array}\right),$$

Example

$$D = \left(\begin{array}{cccc} 1 & 2 & 0 & 4 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & -3 \end{array}\right), \quad E = \left(\begin{array}{cccc} 1 & 0 & 3 & 4 \\ 0 & 2 & -2 & 5 \\ 0 & 0 & 1 & 2 \end{array}\right)$$

Example

$$D = \begin{pmatrix} 1 & 2 & 0 & 4 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & -3 \end{pmatrix}, \quad E = \begin{pmatrix} 1 & 0 & 3 & 4 \\ 0 & 2 & -2 & 5 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

$$F = \left(\begin{array}{cccc} 1 & 0 & 3 & 4 \\ 0 & 1 & -2 & 5 \\ 0 & 1 & 2 & 2 \\ 0 & 0 & 0 & 0 \end{array}\right),$$

Example

$$D = \begin{pmatrix} 1 & 2 & 0 & 4 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & -3 \end{pmatrix}, \quad E = \begin{pmatrix} 1 & 0 & 3 & 4 \\ 0 & 2 & -2 & 5 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

$$F = \begin{pmatrix} 1 & 0 & 3 & 4 \\ 0 & 1 & -2 & 5 \\ 0 & 1 & 2 & 2 \\ 0 & 0 & 0 & 0 \end{pmatrix}, \quad G = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 0 & 1 & -2 & 5 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

Example

The following are matrices in row echelon form.

Example

The following are matrices in row echelon form.

Example

The following are matrices in row echelon form.

Note: We shall now show that every matrix can be put into row (column) echelon form, or into reduced row (column) echelon form, by means of certain row (column) operations.

An elementary row (column) operation on a matrix A is any one of the following operations:

1. **Type I:** Interchange any two rows (columns).

An elementary row (column) operation on a matrix A is any one of the following operations:

- 1. **Type I:** Interchange any two rows (columns).
- 2. Type II: Multiply a row (column) by a nonzero number.

An elementary row (column) operation on a matrix A is any one of the following operations:

- 1. **Type I:** Interchange any two rows (columns).
- 2. Type II: Multiply a row (column) by a nonzero number.
- 3. **Type III:** Add a multiple of one row (column) to another.

An elementary row (column) operation on a matrix A is any one of the following operations:

- 1. **Type I:** Interchange any two rows (columns).
- 2. Type II: Multiply a row (column) by a nonzero number.
- 3. Type III: Add a multiple of one row (column) to another.

We now introduce the following notation for elementary row and elementary column operations on matrices:

An elementary row (column) operation on a matrix A is any one of the following operations:

- 1. **Type I:** Interchange any two rows (columns).
- 2. Type II: Multiply a row (column) by a nonzero number.
- 3. Type III: Add a multiple of one row (column) to another.

We now introduce the following notation for elementary row and elementary column operations on matrices:

■ Interchange rows (columns) i and j, Type I: $\mathbf{r}_i \leftrightarrow \mathbf{r}_j$ ($\mathbf{c}_i \leftrightarrow \mathbf{c}_j$)

An elementary row (column) operation on a matrix A is any one of the following operations:

- 1. **Type I:** Interchange any two rows (columns).
- 2. Type II: Multiply a row (column) by a nonzero number.
- 3. **Type III:** Add a multiple of one row (column) to another.

We now introduce the following notation for elementary row and elementary column operations on matrices:

- Interchange rows (columns) i and j, Type I: $\mathbf{r}_i \leftrightarrow \mathbf{r}_j$ ($\mathbf{c}_i \leftrightarrow \mathbf{c}_j$)
- Replace row (column) i by k times row (column) i, Type II: $k\mathbf{r}_i \to \mathbf{r}_i \ (k\mathbf{c}_i \to \mathbf{c}_i)$

An elementary row (column) operation on a matrix A is any one of the following operations:

- 1. **Type I:** Interchange any two rows (columns).
- 2. Type II: Multiply a row (column) by a nonzero number.
- 3. Type III: Add a multiple of one row (column) to another.

We now introduce the following notation for elementary row and elementary column operations on matrices:

- Interchange rows (columns) i and j, Type I: $\mathbf{r}_i \leftrightarrow \mathbf{r}_j$ ($\mathbf{c}_i \leftrightarrow \mathbf{c}_j$)
- Replace row (column) i by k times row (column) i, Type II: $k\mathbf{r}_i \rightarrow \mathbf{r}_i \ (k\mathbf{c}_i \rightarrow \mathbf{c}_i)$
- Replace row (column) j by k times row (column) i+ row (column) j, Type III: $k\mathbf{r}_i + \mathbf{r}_j \rightarrow \mathbf{r}_j \ (k\mathbf{c}_i + \mathbf{c}_j \rightarrow \mathbf{c}_j)$

Example

Let
$$A = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ 3 & 3 & 6 & -9 \end{pmatrix}$$
.

Example

Let
$$A = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ 3 & 3 & 6 & -9 \end{pmatrix}$$
.

Interchanging rows 1 and 3 of A, we obtain

$$B = A_{r_1 \leftrightarrow r_3} = \begin{pmatrix} 3 & 3 & 6 & -9 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Example

Let
$$A = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ 3 & 3 & 6 & -9 \end{pmatrix}$$
.

Interchanging rows 1 and 3 of A, we obtain

$$B = A_{r_1 \leftrightarrow r_3} = \begin{pmatrix} 3 & 3 & 6 & -9 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Multiplying the third row of A by $\frac{1}{3}$, we obtain

$$C = A_{\frac{1}{3}r_3 \to r_3} = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ 1 & 1 & 2 & -3 \end{pmatrix}$$

Adding (-2) times row 2 of A to row 3 of A, we obtain

$$D = A_{-2r_2 + r_3 \to r_3} = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ -1 & -3 & 6 & -5 \end{pmatrix}$$

Adding (-2) times row 2 of A to row 3 of A, we obtain

$$D = A_{-2r_2 + r_3 \to r_3} = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ -1 & -3 & 6 & -5 \end{pmatrix}$$

Observe that in obtaining D from A, row 2 of A did not change.

Adding (-2) times row 2 of A to row 3 of A, we obtain

$$D = A_{-2r_2 + r_3 \to r_3} = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ -1 & -3 & 6 & -5 \end{pmatrix}$$

Observe that in obtaining D from A, row 2 of A did not change.

Note: An $m \times n$ matrix B is said to be row (column) equivalent to an $m \times n$ matrix A if B can be produced by applying a finite sequence of elementary row (column) operations to A.

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

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

If we add 2 times row 3 of A to its second row, we obtain

$$B = A_{2r_3 + r_2 \to r_2} = \begin{pmatrix} 1 & 2 & 4 & 3 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

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

If we add 2 times row 3 of A to its second row, we obtain

$$B = A_{2r_3 + r_2 \to r_2} = \begin{pmatrix} 1 & 2 & 4 & 3 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

so *B* is row equivalent to *A*.

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

If we add 2 times row 3 of A to its second row, we obtain

$$B = A_{2r_3 + r_2 \to r_2} = \begin{pmatrix} 1 & 2 & 4 & 3 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

so B is row equivalent to A. Multiplying row 1 of B by 2, we obtain

$$C = B_{2r_1 \to r_1} = \begin{pmatrix} 2 & 4 & 8 & 6 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

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

If we add 2 times row 3 of A to its second row, we obtain

$$B = A_{2r_3 + r_2 \to r_2} = \begin{pmatrix} 1 & 2 & 4 & 3 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

so B is row equivalent to A. Multiplying row 1 of B by 2, we obtain

$$C = B_{2r_1 \to r_1} = \begin{pmatrix} 2 & 4 & 8 & 6 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

so *C* is row equivalent to *B*.

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

If we add 2 times row 3 of A to its second row, we obtain

$$B = A_{2r_3 + r_2 \to r_2} = \begin{pmatrix} 1 & 2 & 4 & 3 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

so B is row equivalent to A. Multiplying row 1 of B by 2, we obtain

$$C = B_{2r_1 \to r_1} = \begin{pmatrix} 2 & 4 & 8 & 6 \\ 4 & -3 & 7 & 8 \\ 1 & -2 & 2 & 3 \end{pmatrix}$$

so C is row equivalent to B. It then follows that C is row equivalent to A, since we obtained C by applying two successive Mehmet F, KÖROĞLU operations to A.

Theorem

Every nonzero $m \times n$ matrix $\mathbf{A} = [a_{ij}]$ is row (column) equivalent to a matrix in row (column) echelon form.

Theorem

Every nonzero $m \times n$ matrix $\mathbf{A} = [a_{ij}]$ is row (column) equivalent to a matrix in row (column) echelon form.

Theorem

The RREF of a matrix is unique.

Theorem

Every nonzero $m \times n$ matrix $\mathbf{A} = [a_{ij}]$ is row (column) equivalent to a matrix in row (column) echelon form.

Theorem

The RREF of a matrix is unique.

Note: In any matrix, the first column with a nonzero entry is called the pivot column; the first nonzero entry in the pivot column is called the pivot.

Theorem

Every nonzero $m \times n$ matrix $\mathbf{A} = [a_{ij}]$ is row (column) equivalent to a matrix in row (column) echelon form.

Theorem

The RREF of a matrix is unique.

Note: In any matrix, the first column with a nonzero entry is called the pivot column; the first nonzero entry in the pivot column is called the pivot.

Example

Let
$$A = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ 3 & 3 & 6 & -9 \end{pmatrix}$$
. Find REF and RREF of A .

Theorem

Every nonzero $m \times n$ matrix $\mathbf{A} = [a_{ij}]$ is row (column) equivalent to a matrix in row (column) echelon form.

Theorem

The RREF of a matrix is unique.

Note: In any matrix, the first column with a nonzero entry is called the pivot column; the first nonzero entry in the pivot column is called the pivot.

Example

Let
$$A = \begin{pmatrix} 0 & 0 & 1 & 2 \\ 2 & 3 & 0 & -2 \\ 3 & 3 & 6 & -9 \end{pmatrix}$$
. Find REF and RREF of A .

$$B = A_{r_1 \longleftrightarrow r_3} = \begin{pmatrix} 3 & 3 & 6 & -9 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

$$B = A_{r_1 \longleftrightarrow r_3} = \begin{pmatrix} 3 & 3 & 6 & -9 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Multiplying the first row of B by $\frac{1}{3}$, we obtain

$$C = B_{\frac{1}{3}r_1 \to r_1} = \begin{pmatrix} 1 & 1 & 2 & -3 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

$$B = A_{r_1 \longleftrightarrow r_3} = \begin{pmatrix} 3 & 3 & 6 & -9 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Multiplying the first row of B by $\frac{1}{3}$, we obtain

$$C = B_{\frac{1}{3}r_1 \to r_1} = \begin{pmatrix} 1 & 1 & 2 & -3 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Adding (-2) times row 1 of C to row 2 of C, we obtain

$$D = C_{-2r_1 + r_2 \to r_2} = \left(\begin{array}{cccc} 1 & 1 & 2 & -3 \\ 0 & 1 & -4 & 4 \\ 0 & 0 & 1 & 2 \end{array}\right)$$

$$B = A_{r_1 \longleftrightarrow r_3} = \begin{pmatrix} 3 & 3 & 6 & -9 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Multiplying the first row of B by $\frac{1}{3}$, we obtain

$$C = B_{\frac{1}{3}r_1 \to r_1} = \begin{pmatrix} 1 & 1 & 2 & -3 \\ 2 & 3 & 0 & -2 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Adding (-2) times row 1 of C to row 2 of C, we obtain

$$D = C_{-2r_1 + r_2 \to r_2} = \left(\begin{array}{cccc} 1 & 1 & 2 & -3 \\ 0 & 1 & -4 & 4 \\ 0 & 0 & 1 & 2 \end{array}\right)$$

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & -7 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & -7 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Adding (-1) times row 2 of E to row 1 of E, we obtain

$$F = E_{-r_2 + r_1 \to r_1} = \underbrace{\begin{pmatrix} 1 & 0 & 0 & -19 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}}_{\text{RREF}}$$

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & -7 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Adding (-1) times row 2 of E to row 1 of E, we obtain

$$F = E_{-r_2 + r_1 \to r_1} = \underbrace{\begin{pmatrix} 1 & 0 & 0 & -19 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}}_{\text{RREF}}$$

Note: The number of nonzero rows in the REF or RREF of a matrix \mathbf{A} is called the rank of \mathbf{A} and denoted by $rank(\mathbf{A})$.

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & -7 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}$$

Adding (-1) times row 2 of E to row 1 of E, we obtain

$$F = E_{-r_2 + r_1 \to r_1} = \underbrace{\begin{pmatrix} 1 & 0 & 0 & -19 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 1 & 2 \end{pmatrix}}_{\text{RREF}}$$

Note: The number of nonzero rows in the REF or RREF of a matrix $\bf A$ is called the rank of $\bf A$ and denoted by $rank(\bf A)$. The Mehmet is A given in the previous example is 3.

Finding an Inverse using Elementary

Row Operations

 If the inverse of a matrix A exists, then there is a series of elementary row operations that reduces A to the identity matrix.

- If the inverse of a matrix A exists, then there is a series of elementary row operations that reduces A to the identity matrix.
- Suppose the required elementary row operations are (in order) $E_1, E_2, ..., E_n$, then

$$\mathbf{E}_n \dots \mathbf{E}_2 \mathbf{E}_1 \mathbf{A} = \mathbf{I}$$

which means that $\mathbf{E}_n \dots \mathbf{E}_2 \mathbf{E}_1 = \mathbf{A}^{-1}$.

- If the inverse of a matrix A exists, then there is a series of elementary row operations that reduces A to the identity matrix.
- Suppose the required elementary row operations are (in order) $E_1, E_2, ..., E_n$, then

$$\mathbf{E}_n \dots \mathbf{E}_2 \mathbf{E}_1 \mathbf{A} = \mathbf{I}$$

which means that $\mathbf{E}_n \dots \mathbf{E}_2 \mathbf{E}_1 = \mathbf{A}^{-1}$.

Furthermore, because

$$\mathsf{E}_n \dots \mathsf{E}_2 \mathsf{E}_1 \mathsf{I} = \mathsf{E}_n \dots \mathsf{E}_2 \mathsf{E}_1$$

we can use the following technique:

• Write **A** and **I** side-by-side.

- Write A and I side-by-side.
- Then apply the same row operations to both A and I until A
 is reduced to the identity matrix.

- Write A and I side-by-side.
- Then apply the same row operations to both A and I until A
 is reduced to the identity matrix.
- At the same time, the identity matrix will be "reduced" to the inverse matrix.

$$\begin{array}{c|c} \mathbf{A} & \mathbf{I} \\ \mathbf{E}_1 \mathbf{A} & \mathbf{E}_1 \mathbf{I} \\ \mathbf{E}_2 \mathbf{E}_1 \mathbf{A} & \mathbf{E}_2 \mathbf{E}_1 \mathbf{I} \\ \underline{\mathbf{E}}_n \dots \mathbf{E}_2 \mathbf{E}_1 \mathbf{A} & \underline{\mathbf{E}}_n \dots \mathbf{E}_2 \mathbf{E}_1 \mathbf{I} \\ \end{array}$$

- Write A and I side-by-side.
- Then apply the same row operations to both A and I until A
 is reduced to the identity matrix.
- At the same time, the identity matrix will be "reduced" to the inverse matrix.

$$\begin{array}{c|c} \mathbf{A} & \mathbf{I} \\ \mathbf{E_1}\mathbf{A} & \mathbf{E_1}\mathbf{I} \\ \mathbf{E_2}\mathbf{E_1}\mathbf{A} & \mathbf{E_2}\mathbf{E_1}\mathbf{I} \\ \mathbf{E_n \dots E_2}\mathbf{E_1}\mathbf{A} & \mathbf{E_n \dots E_2}\mathbf{E_1}\mathbf{I} \\ \hline \text{reduced to } \mathbf{I} & \mathbf{E_{n \dots E_2}\mathbf{E_1}\mathbf{I}} \end{array}$$

Here is the fully worked out example:

Let
$$A = \begin{pmatrix} 3 & 3 & 6 \\ 2 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
. By using elementary row operations, find the inverse of the A .

Let
$$A = \begin{pmatrix} 3 & 3 & 6 \\ 2 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
. By using elementary row operations, find

the inverse of the A.

$$B = [A|I_3] = \left(\begin{array}{ccc|c} 3 & 3 & 6 & 1 & 0 & 0 \\ 2 & 3 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{array}\right)$$

Let
$$A = \begin{pmatrix} 3 & 3 & 6 \\ 2 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
. By using elementary row operations, find

the inverse of the A.

$$B = [A|I_3] = \begin{pmatrix} 3 & 3 & 6 & 1 & 0 & 0 \\ 2 & 3 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}$$

Multiplying the first row of B by $\frac{1}{3}$, we obtain

$$C = B_{\frac{1}{3}r_1 \to r_1} = \left(\begin{array}{ccc|c} 1 & 1 & 2 & \frac{1}{3} & 0 & 0 \\ 2 & 3 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{array} \right)$$

Adding (-2) times row 1 of C to row 2 of C, we obtain

$$D = C_{-2r_1 + r_2 \to r_2} \left(\begin{array}{ccc|c} 1 & 1 & 2 & \frac{1}{3} & 0 & 0 \\ 0 & 1 & -4 & \frac{-2}{3} & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{array} \right)$$

Adding (-2) times row 1 of C to row 2 of C, we obtain

$$D = C_{-2r_1 + r_2 \to r_2} \left(\begin{array}{ccc|c} 1 & 1 & 2 & \frac{1}{3} & 0 & 0 \\ 0 & 1 & -4 & \frac{-2}{3} & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{array} \right)$$

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & \frac{1}{3} & 0 & -2 \\ 0 & 1 & 0 & \frac{-2}{3} & 1 & 4 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}$$

Adding (-2) times row 1 of C to row 2 of C, we obtain

$$D = C_{-2r_1 + r_2 \to r_2} \left(\begin{array}{ccc|c} 1 & 1 & 2 & \frac{1}{3} & 0 & 0 \\ 0 & 1 & -4 & \frac{-2}{3} & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{array} \right)$$

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & \frac{1}{3} & 0 & -2 \\ 0 & 1 & 0 & \frac{-2}{3} & 1 & 4 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}$$

Adding (-1) times row 2 of E to row 1 of E, we obtain

$$E = \begin{pmatrix} 1 & 0 & 0 & 1 & -1 & -6 \\ 0 & 1 & 0 & \frac{-2}{3} & 1 & 4 \\ Mehmet E. KÖROĞLU 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}$$

Adding (-2) times row 1 of C to row 2 of C, we obtain

$$D = C_{-2r_1 + r_2 \to r_2} \left(\begin{array}{ccc|c} 1 & 1 & 2 & \frac{1}{3} & 0 & 0 \\ 0 & 1 & -4 & \frac{-2}{3} & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{array} \right)$$

Adding (-2) times row 3 of D to row 1 of D and 4 times row 3 of D to row 2 of D, we obtain

$$E = D_{\substack{4r_3 + r_2 \to r_2 \\ -2r_3 + r_1 \to r_1}} = \begin{pmatrix} 1 & 1 & 0 & \frac{1}{3} & 0 & -2 \\ 0 & 1 & 0 & \frac{-2}{3} & 1 & 4 \\ 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}$$

$$E = \begin{pmatrix} 1 & 0 & 0 & 1 & -1 & -6 \\ 0 & 1 & 0 & \frac{-2}{2} & 1 & 4 \\ \end{pmatrix}, A^{-1} = \begin{pmatrix} 1 & -1 & -6 \\ \frac{-2}{2} & 1 & 4 \\ \end{pmatrix}.$$

Adding (-1) times row 2 of E to row 1 of E, we obtain $E = \begin{pmatrix} 1 & 0 & 0 & 1 & -1 & -6 \\ 0 & 1 & 0 & \frac{-2}{3} & 1 & 4 \\ Mehmet E. KÖROĞLU 0 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}, A^{-1} = \begin{pmatrix} 1 & -1 & -6 \\ \frac{-2}{3} & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix}.$?