MATRIX ALGEBRA

WHAT IS IT?

- ◆ Matrix algebra is a means of making calculations upon arrays of numbers (or data).
- ◆ Most data sets are matrix-type

WHY USE IT?

- ◆ Matrix algebra makes *mathematical expression* and computation easier.
- ◆ It allows you to get rid of cumbersome notation, concentrate on the concepts involved and understand where your results come from.

1.1 Matrices

Consider the following set of equations:

$$\begin{cases} x + y = 7, & \text{It is easy to show that } x = 3 \text{ and } y \\ 3x - y = 5. & = 4. \end{cases}$$

How about solving
$$\begin{cases} x + y - 2z = 7, \\ 2x - y - 4z = 2, \\ -5x + 4y + 10z = 1, \\ 3x - y - 6z = 5. \end{cases}$$

Matrices can help...

DEFINITIONS - SCALAR

- a scalar is a number
 - (denoted with regular type: 1 or 22)

DEFINITIONS - VECTOR

- ◆ Vector: a single row or column of numbers
 - denoted with bold small letters
 - Row vector

$$\mathbf{a} = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \end{bmatrix}$$

Column vector

$$\mathbf{b} = \begin{bmatrix} 1\\2\\3\\4\\5 \end{bmatrix}$$

DEFINITIONS - MATRIX

- A system of m n numbers arranged in the form of an ordered set of m rows, each consisting of an ordered set of n numbers, is called an $m \times n$ matrix
- If there are m rows and n columns in the array, the matrix is said to be of order $m \times n$ or (m,n) or m by n
- A matrix is an array of numbers

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}$$

- Denoted with a bold Capital letter
- ◆ All matrices have an order (or dimension): that is, the number of rows × the number of columns. So, **A** is 2 by 3 or (2 × 3).

1.1 Matrices

In the matrix
$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & & a_{2n} \\ \vdots & & \ddots & \\ a_{m1} & a_{m2} & & a_{mn} \end{bmatrix}$$

- numbers a_{ij} are called *elements*. First subscript indicates the row; second subscript indicates the column. The matrix consists of mn elements
- It is called "the $m \times n$ matrix $A = [a_{ij}]$ " or simply "the matrix A" if number of rows and columns are understood.

- o Row Matrix: An $m \times n$ matrix is called row matrix if m = 1. Ex: $A = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \end{bmatrix}$
- Column Matrix: An $m \times n$ matrix is called row matrix if n = 1. Ex: $A = \begin{bmatrix} 1 \end{bmatrix}$

• Square Matrix: A square matrix is a matrix that has the same number of rows and columns i.e. if m = n. Ex: $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$

• Zero Matrix: A matrix each of whose elements is zero & is called a zero matrix. It is usually denoted by "O". It is also called "Null Matrix"

$$A = \begin{bmatrix} 0 & 0 & \dots & 0 \\ 0 & 0 & & 0 \\ \vdots & & \ddots & \\ 0 & 0 & & 0 \end{bmatrix}$$

• **Diagonal Matrix:** A square matrix with its all non diagonal elements as zero. i.e if $A = [a_{ij}]$ is a diagonal matrix, then $a_{ij} = 0$ whenever $i \neq j$. **Diagonal** elements are the a_{ij} elements of the square matrix A for which i = j.

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

- Diagonal elements are said to constitute the main diagonal or principal diagonal or simply a diagonal.
- The diagonals which lie on a line perpendicular to the diagonal are said to constitute **secondary diagonal**.

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

Here main diagonal consists of 1 & 4 and secondary diagonal consists of 2 & 3

• Scalar Matrix: It's a diagonal matrix whose all elements are equal.

$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

• Unit Matrix: It's a scalar matrix whose all diagonal elements are equal to unity. It is also called a Unit Matrix or Identity Matrix. It is denoted by I_n.

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

• Triangular Matrix: If every element above or below the diagonal is zero, the matrix is said to be a triangular matrix.

```
\begin{bmatrix} 1 & 4 & 3 \\ 0 & 2 & 1 \\ 0 & 0 & 3 \end{bmatrix} Upper Triangular Matrix
```

$$\begin{bmatrix} 1 & 0 & 0 \\ 3 & 2 & 0 \\ 5 & -6 & 3 \end{bmatrix}$$
 Lower Triangular Matrix

EQUALITY OF MATRICES

- Two matrices A & B are said to be equal iff:
 - i. A and B are of the same order
 - ii. All the elements of A are equal as that of corresponding elements of B
- Two matrices A = [aij] & B = [bij] of the same order are said to be equal if aij = bij

If
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
 $B = \begin{bmatrix} x & y \\ z & w \end{bmatrix}$

If A & B are equal, then x=1, y=2, z=3, w=4

EQUALITY OF MATRICES (PROBLEMS FOR PRACTICE)

Q1: If
$$\begin{bmatrix} x-y & 2x+z \\ 2x-y & 3z+w \end{bmatrix} = \begin{bmatrix} -1 & 5 \\ 0 & 13 \end{bmatrix}$$
; find x,y,z,w.

Q2: If
$$\begin{bmatrix} x & 3x - y \\ 2x + z & 3y - w \end{bmatrix} = \begin{bmatrix} 3 & 2 \\ 4 & 7 \end{bmatrix}$$
; find x,y,z,w.

Q3: If
$$\begin{bmatrix} a+b & 2 \\ 5 & ab \end{bmatrix} = \begin{bmatrix} 6 & 2 \\ 5 & 8 \end{bmatrix}$$
; find a,b.

TRACE OF A MATRIX

• In a square matrix A, the sum of all the diagonal elements is called the trace of A. It is denoted by tr A.

• Ex: If
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 4 & 5 \\ 7 & 6 & 1 \end{bmatrix}$$
 tr $A = 1+4+1=6$

• Ex: If
$$B = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
 tr $B = 1+4 = 5$

OPERATIONS ON MATRICES

Addition/Subtraction

Scalar Multiplication

Matrix Multiplication

ADDITION AND SUBTRACTION

- ◆ Two matrices may be added (or subtracted) iff they are the same order.
- Simply add (or subtract) the corresponding elements. So, A + B = C

ADDITION AND SUBTRACTION (CONT.)

$$\begin{bmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} \\ \mathbf{a}_{21} & \mathbf{a}_{22} \\ \mathbf{a}_{31} & \mathbf{a}_{32} \end{bmatrix} + \begin{bmatrix} \mathbf{b}_{11} & \mathbf{b}_{12} \\ \mathbf{b}_{21} & \mathbf{b}_{22} \\ \mathbf{b}_{31} & \mathbf{b}_{32} \end{bmatrix} = \begin{bmatrix} \mathbf{c}_{11} & \mathbf{c}_{12} \\ \mathbf{c}_{21} & \mathbf{c}_{22} \\ \mathbf{c}_{31} & \mathbf{c}_{32} \end{bmatrix}$$

Where

$$a_{11} + b_{11} = c_{11}$$
 $a_{12} + b_{12} = c_{12}$
 $a_{21} + b_{21} = c_{21}$
 $a_{22} + b_{22} = c_{22}$
 $a_{31} + b_{31} = c_{31}$
 $a_{32} + b_{32} = c_{32}$

ADDITION / SUBTRACTION (PROBLEMS FOR PRACTICE)

Q1: If
$$A = \begin{bmatrix} 1 & 3 & 4 \\ -2 & 4 & 8 \\ 3 & -2 & -1 \end{bmatrix}$$
 and $B \begin{bmatrix} 4 & 1 & 0 \\ 1 & 3 & 5 \\ 0 & 1 & 6 \end{bmatrix}$ find A+B, A-B.

Q2: If
$$A = \begin{bmatrix} 3 & 8 & 11 \\ 6 & -3 & 8 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & -6 & 15 \\ 3 & 8 & 17 \end{bmatrix}$ find A+B, A-B.

SCALAR MULTIPLICATION

◆ To multiply a scalar times a matrix, simply multiply each element of the matrix by the scalar quantity

$$k \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = \begin{bmatrix} ka_{11} & ka_{12} \\ ka_{21} & ka_{22} \end{bmatrix}$$

• Ex: If
$$A = \begin{bmatrix} 3 & 8 & 11 \\ 6 & -3 & 8 \end{bmatrix}$$
, then

$$10A = \begin{bmatrix} 30 & 80 & 110 \\ 60 & -30 & 80 \end{bmatrix}$$

Q1: If
$$A = \begin{bmatrix} 1 & 3 & 4 \\ -2 & 4 & 8 \\ 3 & -2 & -1 \end{bmatrix}$$
 and $B \begin{bmatrix} 4 & 1 & 0 \\ 1 & 3 & 5 \\ 0 & 1 & 6 \end{bmatrix}$ find $5A+2B$.

Q2: If
$$A = \begin{bmatrix} 3 & 8 & 11 \\ 6 & -3 & 8 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & -6 & 15 \\ 3 & 8 & 17 \end{bmatrix}$

find 7A - 5B.

Q3: If
$$A = \begin{bmatrix} 2 & -2 & 7 \\ 4 & 6 & 3 \end{bmatrix}$$
; find matrix X such that X+A=O where O is a null matrix.

Q4: If
$$A = \begin{bmatrix} 2 & 3 \\ 3 & 4 \end{bmatrix}$$
 and $B = \begin{bmatrix} 4 & 7 \\ 5 & 3 \end{bmatrix}$
Show that $5(A+B) = 5A + 5B$.

Q5: If
$$A = \begin{bmatrix} 1 & 2 & 0 & 4 \\ 2 & 4 & -1 & 3 \end{bmatrix}$$
 and $B = \begin{bmatrix} 2 & 1 & 0 & 3 \\ 1 & -2 & 2 & 3 \end{bmatrix}$ find a 2 x 4 matrix "X" such that A - 2X = 3B.

Q6: If X+Y =
$$\begin{bmatrix} 7 & 0 \\ 2 & 5 \end{bmatrix}$$
 and X – Y = $\begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$ Find X&Y.

Q7: Find additive inverse of
$$\begin{bmatrix} 5 & 10 & 9 \\ 1 & -3 & \\ -2 & & \end{bmatrix}$$

MATRIX MULTIPLICATION

 $\blacksquare \text{If } A = [a_{ij}] \text{ is a } m \times p \text{ matrix and } B = [b_{ij}] \text{ is a } p$ $\times n$ matrix, then AB is defined as a $m \times n$ matrix C = AB, where $C = [c_{ii}]$ with

$$c_{ij} = \sum_{k=1}^{p} a_{ik} b_{kj} = a_{i1} b_{1j} + a_{i2} b_{2j} + \dots + a_{ip} b_{pj} \text{ for } 1 \le i \le m, \ 1 \le j \le n.$$
Example: $A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \end{bmatrix}, \quad B = \begin{bmatrix} -1 & 2 \\ 2 & 3 \\ 5 & 0 \end{bmatrix} \text{ and } C = AB.$
Evaluate c_{21} .

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 2 & 3 \\ 5 & 0 \end{bmatrix} \qquad c_{21} = 0 \times (-1) + 1 \times 2 + 4 \times 5 = 22$$

$$c_{21} = 0 \times (-1) + 1 \times 2 + 4 \times 5 = 22$$

RULE OF MATRIX MULTIPLICATION

- Multiplication or Product of two matrices A & B is possible iff the number of columns of A is equal to the number of rows of B.
- The rule of the multiplication of the matrices is row-column wise $(\rightarrow\downarrow)$.
- The first row of AB is obtained by multiplying the 1st row of A with 1st, 2nd & 3rd column of B.
- The second row of AB is obtained by multiplying the 2nd row of A with 1st, 2nd & 3rd column of B.
- The third row of AB is obtained by multiplying the 3rd row of A with 1st, 2nd & 3rd column of B.

MATRIX MULTIPLICATION

Example:
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} -1 & 2 \\ 2 & 3 \\ 5 & 0 \end{bmatrix}$, Evaluate $C = AB$.

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 2 & 3 \\ 5 & 0 \end{bmatrix} \Rightarrow \begin{cases} c_{11} = 1 \times (-1) + 2 \times 2 + 3 \times 5 = 18 \\ c_{12} = 1 \times 2 + 2 \times 3 + 3 \times 0 = 8 \\ c_{21} = 0 \times (-1) + 1 \times 2 + 4 \times 5 = 22 \\ c_{22} = 0 \times 2 + 1 \times 3 + 4 \times 0 = 3 \end{cases}$$

$$C = AB = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \end{bmatrix} \begin{bmatrix} -1 & 2 \\ 2 & 3 \\ 5 & 0 \end{bmatrix} = \begin{bmatrix} 18 & 8 \\ 22 & 3 \end{bmatrix}$$

Q1: If
$$A = \begin{bmatrix} 2 & 3 & 2 \\ 4 & 3 & 1 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & 9 \\ 0 & 1 \\ 6 & 9 \end{bmatrix}$. Find AB.
Q2: If $A = \begin{bmatrix} 1 & 1 & -1 \\ 2 & -3 & 4 \\ 3 & -2 & 3 \end{bmatrix}$ and $B = \begin{bmatrix} -1 & -2 & -1 \\ 6 & 12 & 6 \\ 5 & 10 & 5 \end{bmatrix}$

Show that AB is a null matrix & BA is not a null matrix.

Q3: If
$$A = \begin{bmatrix} 3 & 2 \\ 4 & 1 \end{bmatrix}$$
 and $B = \begin{bmatrix} a & b \\ 3 & 5 \end{bmatrix}$ Find a & b such that $AB = BA$.

Q4: If
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} 3 & 1 \\ 4 & 5 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 1 \\ 2 & 2 \end{bmatrix}$
Show that $A(BC) = (AB)C$

Q5: Find "x" such that:

$$\begin{bmatrix} 1 & x & 1 \end{bmatrix} \begin{bmatrix} 1 & 3 & 2 \\ 2 & 5 & 1 \\ 15 & 3 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ x \end{bmatrix} = O$$

Q6: If
$$A = \begin{bmatrix} 3 \\ 0 \\ 5 \end{bmatrix}$$
 and $B = \begin{bmatrix} 4 & 2 & -1 & 0 \end{bmatrix}$. Find AB &

BA if exists.

Q7: A factory produces three items A, B and C. Annual sales are given below:

	Products		
City	A	В	\mathbf{C}
Delhi	5000	1000	20000
Mumbai	6000	10000	8000

If the unit price of the items are Rs. 2.50/-, Rs. 1.25/- and Rs. 1.50/- respectively, find the total revenue in each city with the help of matrices.

Q8: If
$$A = \begin{bmatrix} 1 & 3 & 2 \\ 0 & 5 & 7 \\ 6 & 4 & 8 \end{bmatrix}$$
 Find $A^2 + 7A + 3I$

Q9: If
$$A = \begin{bmatrix} 1 & 2 & 2 \\ 2 & 1 & 2 \\ 2 & 2 & 1 \end{bmatrix}$$
 Prove that $A^2 = 4A + 5I$

PROPERTIES OF MATRICES

Matrices A, B and C are conformable,

$$\blacksquare A + B = B + A$$
 (commutative law)

$$\blacksquare A + (B + C) = (A + B) + C$$
 (associative law)

 $^{\bullet}\lambda(A + B) = \lambda A + \lambda B, \text{ where } \lambda \text{ is a scalar }$ (distributive law)

PROPERTIES OF MATRICES

Matrices A, B and C are conformable,

$$\blacksquare A(B + C) = AB + AC$$

$$\blacksquare (A + B)C = AC + BC$$

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

 $\blacksquare AB \neq BA$ in general

$$\blacksquare AB = 0$$
 NOT necessarily imply $A = 0$ or $B = 0$

 $\blacksquare AB = AC$ NOT necessarily imply B = C

Transpose of a Matrix

The matrix obtained by interchanging the rows and columns of a matrix A is called the transpose of A (written as $A^T \circ r A$).

Example:
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$
The transpose of A is $A^{T} = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$

•For a matrix $A = [a_{ij}]$, its transpose $A^T = [b_{ij}]$, where $b_{ij} = a_{ji}$.

PRACTICE PROBLEMS

Q1: If
$$A = \begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix}$$
 $B = \begin{bmatrix} 3 & 1 \\ 2 & 5 \end{bmatrix}$
Find A' + B', (A+B)', A'B'

Q2: Verify that (AB)' = B'A' if

If
$$A = \begin{bmatrix} 1 & 0 & 2 \\ -1 & 2 & -3 \end{bmatrix}$$
, $B = \begin{bmatrix} 2 & 0 \\ 1 & -1 \\ 0 & -2 \end{bmatrix}$

Q3: If
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$

Show that (ABC)' = C'B'A'

SYMMETRIC & SKEW SYMMETRIC MATRICES

- •A matrix A such that $A^T = A$ is called symmetric, i.e., $a_{ji} = a_{ij}$ for all i and j.
- $\blacksquare A + A^T$ must be symmetric. Why?

Example:
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & -5 \\ 3 & -5 & 6 \end{bmatrix}$$
 is symmetric.

- •A matrix A such that $A^T = -A$ is called skew-symmetric, i.e., $a_{ji} = -a_{ij}$ for all i and j.
- $\blacksquare A A^T$ must be skew-symmetric. Why?

PRACTICE PROBLEMS

Q1: Express $\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$ as a sum of symmetric & skew symmetric matrix.

Q2: If
$$A = \begin{bmatrix} 2 & 3 \\ 4 & 5 \end{bmatrix}$$
, then prove that

- i) A+A' is a symmetric matrix
- ii) A A' is a skew symmetric matrix
- iii) AA' & A'A are symmetric matrices

Q3: Express $\begin{bmatrix} 6 & 1 \\ 3 & 4 \end{bmatrix}$ as a sum of symmetric & skew symmetric matrix.

1.5 Determinants

Determinant of order 2

Consider a 2 × 2 matrix:
$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

•Determinant of A, denoted |A| is a <u>number</u> and can be evaluated by

$$|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

1.5 Determinants

Determinant of order 2

•easy to remember (for order 2 only)..

$$|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = +a_{11}a_{22} - a_{12}a_{21} + a_{12}a_{22} + a_{13}a_{23} + a_$$

Example: Evaluate the determinant: $\begin{vmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix}$ = $1 \times 4 - 2 \times 3 = -2$

PRACTICE PROBLEMS

Q1: Find the determinant of:

$$i) \begin{bmatrix} 8 & 9 \\ 1 & 7 \end{bmatrix}$$

ii)
$$\begin{bmatrix} 4 & 0 \\ 1 & 0 \end{bmatrix}$$

1.5 Determinants of order 3

Consider an example:
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

Its determinant can be obtained by:

$$|A| = \begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix} = 3 \begin{vmatrix} 4 & 5 \\ 7 & 8 \end{vmatrix} - 6 \begin{vmatrix} 1 & 2 \\ 7 & 8 \end{vmatrix} + 9 \begin{vmatrix} 1 & 2 \\ 4 & 5 \end{vmatrix}$$
$$= 3(-3) - 6(-6) + 9(-3) = 0$$

You are encouraged to find the determinant by using other rows or columns

PRACTICE PROBLEMS

Find the value of

i)
$$\begin{vmatrix} 3 & -5 & 4 \\ 7 & 6 & 1 \\ 1 & 2 & 3 \end{vmatrix}$$

ii)
$$\begin{vmatrix} 1 & 4 & 7 \\ -2 & 3 & 4 \\ 1 & 4 & -4 \end{vmatrix}$$

1.5 Determinants

The following properties are true for determinants of <u>any</u> order.

1. If every element of a row (column) is zero,

e.g.,
$$\begin{vmatrix} 1 & 2 \\ 0 & 0 \end{vmatrix} = 1 \times 0 - 2 \times 0 = 0$$
, then $A = 0$.

3.
$$|AB| = |A|/|B|$$

1.3 Types of matrices

Orthogonal matrix

•A matrix A is called orthogonal if $AA^T = A^TA = I$, i.e., $A^T = A^{-1}$

Example: prove that
$$A = \begin{bmatrix} 1/\sqrt{3} & 1/\sqrt{6} & -1/\sqrt{2} \\ 1/\sqrt{3} & -2/\sqrt{6} & 0 \\ 1/\sqrt{3} & 1/\sqrt{6} & 1/\sqrt{2} \end{bmatrix}$$
 is orthogonal.

Since,
$$A^{T} = \begin{bmatrix} 1/\sqrt{3} & 1/\sqrt{3} & 1/\sqrt{3} \\ 1/\sqrt{6} & -2/\sqrt{6} & 1/\sqrt{6} \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{bmatrix}$$
 Hence, $AA^{T} = A^{T}A = I$.

Can you show the details?

We'll see that orthogonal matrix represents a rotation in fact!

1.4 Properties of matrix

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

$$\blacksquare (A^T)^T = A \text{ and } (\lambda A)^T = \lambda A^T$$

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

$$\blacksquare (AB)^T = B^T A^T$$

APPLICATION OF MATRICES (METHOD OF SOLVING A SYSTEM OF LINEAR EQUATIONS)

• Cramer's Rule

Q1:

PRACTICE PROBLEMS — CRAMER'S RULE / DETERMINANT METHOD

Q1: Solve:
$$2x + 3y = 5$$
, $3x - 2y = 1$

Q2: Solve:
$$x + 3y = 2$$
, $2x + 6y = 7$

Q3: Solve:
$$2x + 7y = 9$$
, $4x + 14y = 18$

Q4: Solve:
$$x + y + z = 20$$
, $2x + y - z = 23$, $3x + y + z = 46$

Q5: Solve:
$$2x - 3y - z = 0$$
, $x + 3y - 2z = 0$, $x - 3y = 0$

Q6: Solve:
$$x + 4y - 2z = 3$$
, $3x + y + 5z = 7$, $2x + 3y + z = 5$

Q7: Solve:
$$x - y + 3z = 6$$
, $x + 3y - 3z = -4$, $5x + 3y + 3z = 10$

PRACTICE PROBLEMS — CRAMER'S RULE / DETERMINANT METHOD

Q8: Find the cost of sugar and wheat per kg if the cost of 7 kg of sugar and 3 kg of wheat is Rs. 34 and cost of 3 kg of sugar and 7 kg of wheat is Rs. 26.

Q9: The perimeter of a triangle is 45 cm. The longest side exceeds the shortest side by 8 cm and the sum of lengths of the longest & shortest side is twice the length of the other side. Find the length of the sides of triangle.

Q10: The sum of three numbers is 6. If we multiply the third number by 2 and add the first number to the result, we get 7. By adding second & third number to three times the first number, we get 12. Find the numbers.

Introduction

• Cramer's Rule is a method for solving linear simultaneous equations. It makes use of determinants and so a knowledge of these is necessary before proceeding.

• Cramer's Rule relies on determinants

COEFFICIENT MATRICES

- You can use determinants to solve a system of linear equations.
- You use the coefficient matrix of the linear system.

Linear System

Coeff Matrix

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

CRAMER'S RULE FOR 2X2 SYSTEM

• Let A be the coefficient matrix

Linear System

Coeff Matrix

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = \operatorname{ad} - \operatorname{bc}$$

o If detA ≠ 0, then the system has exactly one solution:

and
$$y = \frac{\begin{vmatrix} a & e \\ c & f \end{vmatrix}}{\det A}$$

KEY POINTS

- The denominator consists of the coefficients of variables (x in the first column, and y in the second column).
- The numerator is the same as the denominator, with the constants replacing the coefficients of the variable for which you are solving.

EXAMPLE - APPLYING CRAMER'S RULE ON A SYSTEM OF TWO EQUATIONS

Solve the system:

$$\circ$$
 8x+5y= 2

$$\circ$$
 2x-4y= -10

The coefficient matrix is:
$$\begin{bmatrix} 8 & 5 \\ 2 & -4 \end{bmatrix}$$

The coefficient matrix is:
$$\begin{bmatrix} 8 & 5 \\ 2 & -4 \end{bmatrix}$$
 and $\begin{vmatrix} 8 & 5 \\ 2 & -4 \end{vmatrix} = (-32) - (10) = -42$

So:
$$x = \frac{\begin{vmatrix} 2 & 5 \\ -10 & -4 \end{vmatrix}}{-42}$$

and
$$y = \frac{\begin{vmatrix} 8 & 2 \\ 2 & -10 \end{vmatrix}}{-42}$$

$$x = \frac{\begin{vmatrix} 2 & 5 \\ -10 & -4 \end{vmatrix}}{-42} = \frac{-8 - (-50)}{-42} = \frac{42}{-42} = -1$$

$$y = \frac{\begin{vmatrix} 8 & 2 \\ 2 & -10 \end{vmatrix}}{-42} = \frac{-80 - 4}{-42} = \frac{-84}{-42} = 2$$

Solution: (-1,2)

APPLYING CRAMER'S RULE ON A SYSTEM OF TWO EQUATIONS

$$\begin{cases} ax + by = e \\ cx + dy = f \end{cases}$$

$$D = \begin{vmatrix} a & b \\ c & d \end{vmatrix}$$

$$D_x = \begin{vmatrix} e & b \\ f & d \end{vmatrix}$$

$$D_y = \begin{vmatrix} a & e \\ c & f \end{vmatrix}$$

$$x = \frac{D_x}{D} \quad y = \frac{D_y}{D}$$

$$\begin{cases} 2x - 3y = -16 \\ 3x + 5y = 14 \end{cases}$$

$$D = \begin{vmatrix} 2 & -3 \\ 3 & 5 \end{vmatrix} = (2)(5) - (-3)(3) = 10 + 9 = 19$$

$$D_x = \begin{vmatrix} -16 & -3 \\ 14 & 5 \end{vmatrix} = (-16)(5) - (-3)(14) = -80 + 42 = -38$$

$$D_y = \begin{vmatrix} 2 & -16 \\ 3 & 14 \end{vmatrix} = (2)(14) - (3)(-16) = 28 + 48 = 76$$

$$x = \frac{D_x}{D} = \frac{-38}{19} = -2 \quad y = \frac{D_y}{D} = \frac{76}{19} = 4$$

EVALUATING A 3X3 DETERMINANT

(EXPANDING ALONG THE TOP ROW)

• Expanding by Minors (little 2x2 determinants)

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1 \begin{vmatrix} b_2 & c_2 \\ b_3 & c_3 \end{vmatrix} - b_1 \begin{vmatrix} a_2 & c_2 \\ a_3 & c_3 \end{vmatrix} + c_1 \begin{vmatrix} a_2 & b_2 \\ a_3 & b_3 \end{vmatrix}$$

$$\begin{vmatrix} 1 & 3 & -2 \\ 2 & 0 & 3 \\ 1 & 2 & 3 \end{vmatrix} = (1) \begin{vmatrix} 0 & 3 \\ 2 & 3 \end{vmatrix} - (3) \begin{vmatrix} 2 & 3 \\ 1 & 3 \end{vmatrix} + (-2) \begin{vmatrix} 2 & 0 \\ 1 & 2 \end{vmatrix}$$

$$= (1)(-6) - (3)(3) + (-2)(4)$$
$$= -6 -9 -8 = -23$$

Consider the following set of linear equations

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1$$

$$a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2$$

$$a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3$$

The system of equations above can be written in a matrix form as:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

Define

$$\begin{bmatrix} A \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$\begin{bmatrix} x \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \text{ and } \begin{bmatrix} B \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

If $D \neq 0$, then the system has a unique solution as shown below (Cramer's Rule).

$$x_1 = \frac{D_1}{D}, \quad x_2 = \frac{D_2}{D}, \quad x_3 = \frac{D_3}{D}$$

where

$$D = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{32} & a_{33} \end{vmatrix} \qquad D_1 = \begin{vmatrix} b_1 & a_{12} & a_{13} \\ b_2 & a_{22} & a_{23} \\ b_3 & a_{32} & a_{33} \end{vmatrix}$$

$$D_{2} = \begin{vmatrix} a_{11} & b_{1} & a_{13} \\ a_{12} & b_{2} & a_{23} \\ a_{13} & b_{3} & a_{33} \end{vmatrix} \qquad D_{3} = \begin{vmatrix} a_{11} & a_{12} & b_{1} \\ a_{12} & a_{22} & b_{2} \\ a_{13} & a_{32} & b_{3} \end{vmatrix}$$

Consider the following equations:

$$2x_{1} - 4x_{2} + 5x_{3} = 36$$

$$-3x_{1} + 5x_{2} + 7x_{3} = 7$$

$$5x_{1} + 3x_{2} - 8x_{3} = -31$$

$$[A][x] = [B]$$
where

$$[A] = \begin{bmatrix} 2 & -4 & 5 \\ -3 & 5 & 7 \\ 5 & 3 & -8 \end{bmatrix}$$

$$\begin{bmatrix} x \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \text{ and } \begin{bmatrix} B \end{bmatrix} = \begin{bmatrix} 36 \\ 7 \\ -31 \end{bmatrix}$$

$$D = \begin{vmatrix} 2 & -4 & 5 \\ -3 & 5 & 7 \\ 5 & 3 & -8 \end{vmatrix} = -336$$

$$D_1 = \begin{vmatrix} 36 & -4 & 5 \\ 7 & 5 & 7 \\ -31 & 3 & -8 \end{vmatrix} = -672$$

$$D_{2} = \begin{vmatrix} 2 & 36 & 5 \\ -3 & 7 & 7 \\ 5 & -31 & -8 \end{vmatrix} = 1008$$

$$D_{3} = \begin{vmatrix} 2 & -4 & 36 \\ -3 & 5 & 7 \\ 5 & 3 & -31 \end{vmatrix} = -1344$$

$$x_{1} = \frac{D_{1}}{D} = \frac{-672}{-336} = 2$$

$$x_{2} = \frac{D_{2}}{D} = \frac{1008}{-336} = -3$$

$$x_{3} = \frac{D_{3}}{D} = \frac{-1344}{-336} = 4$$

CRAMER'S RULE - 3 x 3

• Consider the 3 equation system below with variables *x*, *y* and *z*:

$$a_1x + b_1y + c_1z = C_1$$

$$a_2x + b_2y + c_2z = C_2$$

$$a_3x + b_3y + c_3z = C_3$$

CRAMER'S RULE - 3 x 3

• The formulae for the values of x, y and z are shown below. Notice that all three have the same denominator.

$$x = \begin{vmatrix} C_1 & b_1 & c_1 \\ C_2 & b_2 & c_2 \\ C_3 & b_3 & c_3 \end{vmatrix}$$
$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

$$y = \frac{\begin{vmatrix} a_1 & C_1 & c_1 \\ a_2 & C_2 & c_2 \\ a_3 & C_3 & c_3 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}}$$

$$x = \frac{\begin{vmatrix} C_1 & b_1 & c_1 \\ C_2 & b_2 & c_2 \\ C_3 & b_3 & c_3 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}} \qquad y = \frac{\begin{vmatrix} a_1 & C_1 & c_1 \\ a_2 & C_2 & c_2 \\ a_3 & C_3 & c_3 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}} \qquad z = \frac{\begin{vmatrix} a_1 & b_1 & C_1 \\ a_2 & b_2 & C_2 \\ a_3 & b_3 & C_3 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}}$$

• Solve the system:

$$3x - 2y + z = 9$$

0

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

$$x = \frac{\begin{vmatrix} 9 & -2 & 1 \\ -5 & 2 & -2 \\ -2 & 1 & -4 \end{vmatrix}}{\begin{vmatrix} 3 & -2 & 1 \\ 1 & 2 & -2 \\ 1 & 1 & -4 \end{vmatrix}} = \frac{-23}{-23} = 1$$

$$y = \begin{vmatrix} 3 & 9 & 1 \\ 1 & -5 & -2 \\ 1 & -2 & -4 \\ \hline 3 & -2 & 1 \\ 1 & 2 & -2 \\ 1 & 1 & -4 \end{vmatrix} = \frac{69}{-23} = -3$$

$$z = \begin{vmatrix} 3 & -2 & 9 \\ 1 & 2 & -5 \\ 1 & 1 & -2 \end{vmatrix} = \frac{0}{-23} = 0$$

$$\begin{vmatrix} 1 & 2 & -2 \\ 1 & 1 & -4 \end{vmatrix}$$

The solution is (1, -3, 0)

CRAMER'S RULE

- Not all systems have a definite solution. If the determinant of the coefficient matrix is zero, a solution cannot be found using Cramer's Rule because of division by zero.
- When the solution cannot be determined, one of two conditions exists:
 - The planes graphed by each equation are parallel and there are no solutions.
 - The three planes share one line (like three pages of a book share the same spine) or represent the same plane, in which case there are infinite solutions.

MINORS & COFACTORS

Q1: Calculate the minors of all the elements of a

given matrix:
$$\begin{bmatrix} 1 & 4 & 7 \\ -2 & 3 & 4 \\ 1 & 4 & -4 \end{bmatrix}$$

Q2: Calculate the cofactors of all the elements of a

given matrix:
$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 3 \\ 4 & 6 & 5 \end{bmatrix}$$

ADJOINT OF A MATRIX

• It is defined as the transpose of cofactor matrix.

Q1: Find the adjoint of
$$A = \begin{bmatrix} 2 & 1 \\ 4 & -1 \end{bmatrix}$$
Q2: Find the adjoint of $A = \begin{bmatrix} -1 & 1 & 2 \\ 3 & -1 & 1 \\ -1 & 3 & 4 \end{bmatrix}$
• Imp. Result: $A(Adj. A) = (Adj. A).A = |A|.I$

Q3: Verify: A(Adj. A) = (Adj. A).A =
$$|A|$$
. I_3
if A = $\begin{bmatrix} 2 & 1 & 3 \\ 3 & 1 & 2 \\ 1 & 2 & 3 \end{bmatrix}$

INVERSE OF A MATRIX

- Let A be any square matrix of order n. The n-square matrix B of the same order is called the inverse of A if AB = BA = I.
- It is denoted by A^{-1} or $B = A^{-1}$
- The necessary & sufficient condition for finding inverse is that the matrix must be a *non-singular matrix i.e. its determinant is not equal to zero*.
- $A^{-1} = \frac{Adj.A}{|A|}; |A| \neq 0$

INVERSE OF A MATRIX

Q1: Find the inverse of
$$\begin{bmatrix} 3 & 6 \\ 7 & 2 \end{bmatrix}$$
 & $\begin{bmatrix} 1 & -1 & 2 \\ 0 & 2 & -3 \\ 3 & -2 & 4 \end{bmatrix}$

Q2: If
$$A = \begin{bmatrix} 1 & 3 \\ 2 & 7 \end{bmatrix} & B = \begin{bmatrix} 3 & 4 \\ 6 & 2 \end{bmatrix}$$

Verify that $(AB)^{-1} = B^{-1} A^{-1}$

Matrix Inversion Method - To Solve Simultaneous Equations

Q1:
$$x + 2y = 4$$
, $2x + 5y = 9$

Q2:
$$x + 2y + z = 7$$
, $x + 3z = 11$, $2x - 3y = 1$

Q3:
$$5x - 6y + 4z = 15$$
, $7x + 4y - 3z = 19$, $2x + y + 6z = 46$

Q4:
$$2x - y + 3z = 1$$
, $x + 2y - z = 2$, $5y - 5z = 3$

Q5:
$$2x - y + z = 4$$
, $x + 3y + 2z = 12$, $3x + 2y + 3z = 16$

Q6:
$$x - y + 3z = 6$$
, $x + 3y - 3z = -4$, $5x + 3y + 3z = 10$

Q7:
$$x + y + 3z = 6$$
, $x - 3y - 3z = -4$, $5x - 3y + 3z = 8$

IMPORTANT QUESTIONS — INVERSE

Q1: If $A = \begin{bmatrix} 2 & -1 \\ 3 & 2 \end{bmatrix}$, Show that $A^2 - 4A + 7I = O$ and hence deduce A^{-1} .

Q2: If $A = \begin{bmatrix} 3 & 1 \\ -1 & 2 \end{bmatrix}$, Show that $A^2 - 5A + 7I = O$ and hence find A^{-1} .

Q3: If
$$A = \begin{bmatrix} 1 & 2 & 2 \\ 2 & 1 & 2 \\ 2 & 2 & 1 \end{bmatrix}$$
, Find A^{-1} . Also deduce that $A^2 - 4A + 5I = O$.

1.3 Types of matrices

The inverse of a matrix

•If matrices A and B such that AB = BA = I, then B is called the inverse of A (symbol: A^{-1}); and A is called the inverse of B (symbol: B^{-1}).

Example:
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 1 & 3 & 3 \\ 1 & 2 & 4 \end{bmatrix}$$
 $B = \begin{bmatrix} 6 & -2 & -3 \\ -1 & 1 & 0 \\ -1 & 0 & 1 \end{bmatrix}$

Show *B* is the the inverse of matrix *A*.

Ans: Note that
$$AB = BA = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 details?