

ICS141: Discrete Mathematics for Computer Science I

Dept. Information & Computer Sci., University of Hawaii

Jan Stelovsky
based on slides by Dr. Baek and Dr. Still
Originals by Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Chapter 3. The Fundamentals

3.8 Matrices

3.8 Matrices

- A matrix is a rectangular array of objects (usually numbers).
- An m × n ("m by n") matrix has exactly m horizontal rows, and n vertical columns.

$$\begin{bmatrix} 2 & 3 \\ 5 & -1 \\ 7 & 0 \end{bmatrix}$$
A 3×2 matrix

- Plural of matrix = matrices (say MAY-trih-sees)
- An n x n matrix is called a square matrix

Applications of Matrices

- Tons of applications, including:
 - Solving systems of linear equations
 - Computer Graphics, Image Processing
 - Games
 - Models within many areas of Computational Science & Engineering
 - Quantum Mechanics, Quantum Computing
 - Many, many more...

Row and Column Order

- The rows in a matrix are usually indexed 1 to m from top to bottom.
- The columns are usually indexed 1 to n from left to right.
- Elements are indexed by row, then by column.

$$\mathbf{A} = [a_{ij}] = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

Matrix Equality

Two matrices A and B are considered equal iff they have the same number of rows, the same number of columns, and all their corresponding elements are equal.

$$\begin{bmatrix} 3 & 2 \\ -1 & 6 \end{bmatrix} \neq \begin{bmatrix} 3 & 2 & 0 \\ -1 & 6 & 0 \end{bmatrix}$$

Matrix Sums

The sum A + B of two matrices A, B (which must have the same number of rows, and the same number of columns) is the matrix (also with the same shape) given by adding corresponding elements of A and B.

$$\mathbf{A} + \mathbf{B} = [a_{ij} + b_{ij}]$$

$$\begin{bmatrix} 2 & 6 \\ 0 & -8 \end{bmatrix} + \begin{bmatrix} 9 & 3 \\ -11 & 3 \end{bmatrix} = \begin{bmatrix} 11 & 9 \\ -11 & -5 \end{bmatrix}$$

Matrix Products

For an m × k matrix A and a k × n matrix B, the product AB is the m × n matrix:

$$\mathbf{AB} = \mathbf{C} = [c_{ij}]$$

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{ik}b_{kj} = \sum_{k=1}^{k} a_{i\ell}b_{\ell j}$$

- I.e., the element of AB indexed (i, j) is given by the vector dot product of the <u>i-th row of A</u> and the <u>j-th column of B</u> (considered as vectors).
- Note: Matrix multiplication is not commutative!

Matrix Product Example

$$= \left[\frac{0 \cdot 0 + 1 \cdot 2 + (-1) \cdot 1}{2 \cdot 0 + 0 \cdot 2 + 3 \cdot 1} \right]$$

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

$$\begin{bmatrix} 0 \cdot 0 + 1 \cdot 2 + (-1) \cdot 1 & 0 \cdot (-1) + 1 \cdot 0 + (-1) \cdot 0 \\ 2 \cdot 0 + 0 \cdot 2 + 3 \cdot 1 & 2 \cdot (-1) + 0 \cdot 0 + 3 \cdot 0 \end{bmatrix}$$

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 2 \\ 3 & 1 & 1 \end{bmatrix} \quad \text{and} \quad \mathbf{B} = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$$

Because A is a 2×3 matrix and B is a 2×2 matrix, the product AB is not defined.

Matrix Multiplication: Non-Commutative

- Matrix multiplication is <u>not</u> commutative!
- **A**: $m \times n$ matrix and **B**: $r \times s$ matrix
 - **AB** is defined when n = r
 - **BA** is defined when s = m
 - When both **AB** and **BA** are defined, generally they are not the same size unless m = n = r = s
 - If both AB and BA are defined and are the same size, then A and B must be square and of the same size
 - Even when A and B are both n x n matrices,
 AB and BA are not necessarily equal

Matrix Product Example

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 2 & 1 \end{bmatrix} \quad \text{and} \quad \mathbf{B} = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$$

$$\mathbf{AB} = \begin{bmatrix} 3 & 2 \\ 5 & 3 \end{bmatrix}$$

$$\mathbf{BA} = \begin{bmatrix} 4 & 3 \\ 3 & 2 \end{bmatrix}$$

Matrix Multiplication Algorithm Matrix Multiplication Algorithm

procedure matmul(matrices **A**: $m \times k$, **B**: $k \times n$)

for
$$i := 1$$
 to m

$$\Theta(m) \cdot \{$$
for $j := 1$ to n begin
$$C_{ij} := 0$$

$$\Theta(1) + C_{ij} := 1$$
for $q := 1$ to k

$$C_{ij} := c_{ij} + a_{iq}b_{qj}$$

$$\Theta(1) \}$$

What's the Θ of its time complexity?

Answer: $\Theta(mnk)$

end { $\mathbf{C} = [c_{ij}]$ is the product of \mathbf{A} and \mathbf{B} }

The *identity matrix* of order n, I_n, is the rank-n square matrix with 1's along the upper-left to lower-right diagonal, and 0's everywhere else.

$$\mathbf{I}_{n} = \begin{bmatrix} \delta_{ij} \end{bmatrix} = \begin{bmatrix} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{bmatrix} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix}$$
Kronecker Delta

11

Matrix Inverses

- For some (but not all) <u>square</u> matrices **A**, there exists a unique multiplicative *inverse* \mathbf{A}^{-1} of **A**, a matrix such that $\mathbf{A}^{-1}\mathbf{A} = \mathbf{I}_n$.
- If the inverse exists, it is unique, and $A^{-1}A = AA^{-1}$.
- We won't go into the algorithms for matrix inversion...

Powers of Matrices

If **A** is an $n \times n$ square matrix and $p \ge 0$, then:

Example:
$$\begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}^3 = \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}$$

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

$$= \begin{bmatrix} 4 & 3 \\ -3 & -2 \end{bmatrix}$$

Matrix Transposition

If $A = [a_{ij}]$ is an $m \times n$ matrix, the **transpose** of A (often written A^t or A^T) is the $n \times m$ matrix given by $A^t = B = [b_{ij}] = [a_{ij}]$ $(1 \le i \le n, 1 \le j \le m)$

$$\begin{bmatrix} 2 & 1 & 3 \\ 0 & -1 & -2 \end{bmatrix}^{t} = \begin{bmatrix} 2 & 0 \\ 1 & -1 \\ 3 & -2 \end{bmatrix}$$

Symmetric Matrices

- A square matrix A is symmetric iff A = A^t.
 I.e., ∀i, j ≤ n: a_{ij} = a_{jj}.
- Which of the below matrices is symmetric?

Zero-One Matrices

- Useful for representing other structures.
 - E.g., relations, directed graphs (later on)
- All elements of a zero-one matrix are either 0 or 1.
 - E.g., representing False & True respectively.
- The *join* of **A**, **B** (both $m \times n$ zero-one matrices):
 - **A** \vee **B** = [$a_{ij} \vee b_{ij}$]
- The *meet* of **A**, **B**:
 - **A** \wedge **B** = $[a_{ij} \wedge b_{ij}] = [a_{ij} b_{ij}]$

Join and Meet Example

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \text{ and } \mathbf{B} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}$$

$$\mathbf{A} \vee \mathbf{B} = \begin{bmatrix} 1 \vee 0 & 0 \vee 1 & 1 \vee 0 \\ 0 \vee 1 & 1 \vee 1 & 0 \vee 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

$$\boldsymbol{A} \wedge \boldsymbol{B} = \begin{bmatrix} 1 \wedge 0 & 0 \wedge 1 & 1 \wedge 0 \\ 0 \wedge 1 & 1 \wedge 1 & 0 \wedge 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

Boolean Products

- Let $A = [a_{ij}]$ be an $m \times k$ zero-one matrix and $B = [b_{ij}]$ be a $k \times n$ zero-one matrix,
- The boolean product of A and B is like normal matrix multiplication, but using v instead of +, and A instead of x in the row-column "vector dot product":

$$\mathbf{A} \odot \mathbf{B} = \mathbf{C} = [c_{ij}] = \begin{bmatrix} \mathbf{k} & a_{i\ell} \wedge b_{\ell j} \\ \ell = 1 & \ell \end{bmatrix}$$

Boolean Products Example

Find the Boolean product of **A** and **B**, where

$$\mathbf{A} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

$$\mathbf{A} \odot \mathbf{B} = \begin{bmatrix} (1 \land 1) \lor (0 \land 0) & (1 \land 1) \lor (0 \land 1) & (1 \land 0) \lor (0 \land 1) \\ (0 \land 1) \lor (1 \land 0) & (0 \land 1) \lor (1 \land 1) & (0 \land 0) \lor (1 \land 1) \\ (1 \land 1) \lor (0 \land 0) & (1 \land 1) \lor (0 \land 1) & (1 \land 0) \lor (0 \land 1) \end{bmatrix}$$

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

Boolean Powers

For a square zero-one matrix **A**, and any k ≥ 0, the k-th Boolean power of **A** is simply the Boolean product of k copies of **A**.

$$\mathbf{A}^{[k]} = \mathbf{A} \odot \mathbf{A} \odot \cdots \odot \mathbf{A}$$

$$k \text{ times}$$

$$A^{[0]} = I_n$$

niversity of Hawai

Matrices as Functions

• An $m \times n$ matrix $\mathbf{A} = [a_{ij}]$ of members of a set S can be encoded as a partial function

$$f_A: \mathbb{N} \times \mathbb{N} \to S$$
,
such that for $i < m, j < n, f_A(i, j) = a_{ij}$.

 By extending the domain over which f_A is defined, various types of infinite and/or multidimensional matrices can be obtained.