

By Vipul Goyal

What is a Matrix

 A matrix is a rectangular array of numbers arranged in rows and columns.

Matrix Size/Dimension

 By convention matrices are "sized" using the number of rows (m) by number of columns (n).

$$\begin{array}{l}
 A_{3x4} = \begin{bmatrix} 21 & 62 & 33 & 93 \\ 44 & 95 & 66 & 13 \\ 77 & 38 & 79 & 33 \end{bmatrix} \quad \begin{array}{l}
 B_{3x3} = \begin{bmatrix} 7 & 3 & 2 \\ 8 & 4 & 1 \\ 6 & 5 & 9 \end{bmatrix}
 \end{array}$$

$$C_{4x2} = \begin{bmatrix}
11 & 4 \\
14 & 7 \\
16 & 8 \\
22 & 3
\end{bmatrix}$$

$$D_{1x1} = [17]$$

Special Types

Square matrix: a square matrix is an mxn matrix in which m
 n.

$$\begin{array}{cccc}
B \\
3x3
\end{array} = \begin{bmatrix}
7 & 3 & 2 \\
8 & 4 & 1 \\
6 & 5 & 9
\end{bmatrix}$$

 Vector: a vector is an mxn matrix where either m OR n = 1 (but not both).

$$X_{4x1} = \begin{bmatrix} 12\\9\\-4\\0 \end{bmatrix} \quad Y_{1x3} = \begin{bmatrix} 7 & -22 & 14 \end{bmatrix}$$

Special Types

Scalar: a scalar is an mxn matrix where BOTH m and n = 1.

$$D_{1x1} = [17]$$

Zero matrix: an mxn matrix of zeros.

$$\begin{array}{c}
0 & 0 \\
0 & 0 \\
0 & 0
\end{array}$$

 Identity Matrix: a square (mxm) matrix with 1s on the diagonal and zeros everywhere else.

$$I_{3x3} =
 \begin{bmatrix}
 1 & 0 & 0 \\
 0 & 1 & 0 \\
 0 & 0 & 1
 \end{bmatrix}$$

Matrix Transpose

 Matrix Transpose: is the mxn matrix obtained by interchanging the rows and columns of a matrix (converting it to an nxm matrix)

$$X_{4x1} = \begin{bmatrix} 12\\9\\-4\\0 \end{bmatrix} \quad X'_{1x4} = \begin{bmatrix} 12&9&-4&0 \end{bmatrix}$$

Matrix Addition

- Matrices can be added (or subtracted) as long as the 2 matrices are the same size
 - Simply add or subtract the corresponding components of each matrix.

$$A_{2x3} = \begin{bmatrix} 1 & 2 & 3 \\ 7 & 8 & 9 \end{bmatrix} \quad B_{2x3} = \begin{bmatrix} 5 & 6 & 7 \\ 3 & 4 & 5 \end{bmatrix}$$

$$A + B = \begin{bmatrix} 1 & 2 & 3 \\ 7 & 8 & 9 \end{bmatrix} + \begin{bmatrix} 5 & 6 & 7 \\ 3 & 4 & 5 \end{bmatrix} = \begin{bmatrix} 1+5 & 2+6 & 3+7 \\ 7+3 & 8+4 & 9+5 \end{bmatrix} = \begin{bmatrix} 6 & 8 & 10 \\ 10 & 12 & 14 \end{bmatrix}$$
$$A + B = B + A$$

$$A - B = \begin{bmatrix} 1 & 2 & 3 \\ 7 & 8 & 9 \end{bmatrix} - \begin{bmatrix} 5 & 6 & 7 \\ 3 & 4 & 5 \end{bmatrix} = \begin{bmatrix} 1 - 5 & 2 - 6 & 3 - 7 \\ 7 - 3 & 8 - 4 & 9 - 5 \end{bmatrix} = \begin{bmatrix} -4 & -4 & -4 \\ 4 & 4 & 4 \end{bmatrix}$$

Different size: addition undefined

Multiplication with a Scalar

 Multiplying a matrix by a scalar: each element in the matrix is multiplied by the scalar.

$$A_{2x3} = \begin{bmatrix} 1 & 2 & 3 \\ 7 & 8 & 9 \end{bmatrix}$$
 and $X_{1x1} = 5$; then

$$xA = \begin{bmatrix} 5*1 & 5*2 & 5*3 \\ 5*7 & 5*8 & 5*9 \end{bmatrix} = \begin{bmatrix} 5 & 10 & 15 \\ 35 & 40 & 45 \end{bmatrix}$$

Matrix Multiplication

- Multiplying a matrix by a matrix:
 - The product of matrices A and B (AB) is defined iff the number of columns in A equals the number of rows in B.
 - Assuming A has ixj dimensions and B has jxk dimensions, the resulting matrix, C, will have dimensions ixk
 - In other words, in order to multiply them the inner dimensions must match and the result is the outer dimensions.
 - Each element in C can by computed by:

$$C_{ik} = \Sigma_j A_{ij} B_{jk}$$

Or: multiply rows of first with columns of second

Matrix Multiplication Example

Multiply row of first with column of second:

$$\begin{pmatrix} 1 & 2 & 3 & 4 \end{pmatrix} \begin{pmatrix} 5 \\ 6 \\ 7 \\ 8 \end{pmatrix} = 1 \cdot 5 + 2 \cdot 6 + 3 \cdot 7 + 4 \cdot 8 = 70$$

Matrix Inverse (Division)

- Matrix Inverse: Needed to perform the "division" of 2 square matrices
 - In scalar terms A/B is the same as A * 1/B
 - When we want to divide matrix A by matrix B we simply multiply A by the inverse of B
 - An inverse matrix is defined as

$$A \xrightarrow{-1} \xrightarrow{Defined} A \xrightarrow{nxnnxn} A \xrightarrow{-1} = I \xrightarrow{nxn} AND \xrightarrow{nxn} A \xrightarrow{nxn} A = I \xrightarrow{nxn}$$

Computing an inverse: requires computing determinants

