LECTURE 04 RECAP

Definition of matrices, entries, size of a matrix.

Special types of matrices.

Matrix operations and some laws.

Matrix multiplication and differences with real number multiplication.

Different ways to represent matrix multiplication.

Representing a linear system by a matrix equation.

Matrix transpose and some laws.

LECTURE 05

Inverses of square matrices Elementary matrices

FOR REAL NUMBERS...

If x is a real number, it is easy to solve

$$2x = 5$$
,

since corresponding to '2', there is another number $\lfloor \frac{1}{2} \rfloor$ such that $2 \times \frac{1}{2} = 1$, allowing us to have

$$\frac{1}{2} \times 2x = \frac{1}{2} \times 5$$

$$\Rightarrow 1 \times x = \frac{5}{2}$$

$$\Rightarrow x = \frac{5}{2}$$

WHAT ABOUT FOR MATRICES?

If X is a matrix, how can we solve

$$\begin{pmatrix} 2 & -1 & 3 \\ 0 & 1 & 3 \\ 3 & 1 & 2 \end{pmatrix} \boldsymbol{X} = \begin{pmatrix} 2 & 1 & -1 \\ 3 & -5 & 0 \\ 0 & 1 & 4 \end{pmatrix}$$
?

Is there a matrix such that

$$\begin{pmatrix} 2 & -1 & 3 \\ 0 & 1 & 3 \\ 3 & 1 & 2 \end{pmatrix} X = \begin{pmatrix} 2 & 1 & -1 \\ 3 & -5 & 0 \\ 0 & 1 & 4 \end{pmatrix}$$

WHAT ABOUT FOR MATRICES?

=I (identity matrix)

$$\Rightarrow X = \begin{pmatrix} 2 & 1 & -1 \\ 3 & -5 & 0 \\ 0 & 1 & 4 \end{pmatrix}$$

DEFINITION (INVERTIBLE MATRICES)

Let A be a square matrix of order n.

 $m{A}$ is said to be an invertible matrix if there exists another square matrix $m{B}$ of the same order such that

$$AB = BA = I_n$$

If such a B exists, it is called an inverse of A.

A is said to be singular if it has no inverse.

BEFORE WE PROCEED

The definition of an invertible matrix is an existential one.

"I tried very hard to find **B** but I could not..."

...does not mean **B** does not exists!

Could there be more than one such B?

A SIMPLE QUESTION

Is
$$\begin{pmatrix} -2 & 0 & -1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix}$$
 the inverse of $\begin{pmatrix} 2 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix}$?

Check
$$\begin{pmatrix} -2 & 0 & -1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix} \begin{pmatrix} 2 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix}$$

Check
$$\begin{pmatrix} 2 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix} \begin{pmatrix} -2 & 0 & -1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix}$$

CAN YOU SOLVE THIS NOW?

Find
$$X$$
 if $\begin{pmatrix} 2 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix} X = \begin{pmatrix} 3 & -1 & 1 \\ 0 & 0 & 2 \\ 1 & 0 & 1 \end{pmatrix}$.

$$\begin{pmatrix} -2 & 0 & -1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix} \begin{pmatrix} 2 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix} X = \begin{pmatrix} -2 & 0 & -1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix} \begin{pmatrix} 3 & -1 & 1 \\ 0 & 0 & 2 \\ 1 & 0 & 1 \end{pmatrix}$$

$$IX = \begin{pmatrix} -7 & 2 & -3 \\ 8 & -2 & 2 \\ 9 & -3 & 5 \end{pmatrix} \implies X = \begin{pmatrix} -7 & 2 & -3 \\ 8 & -2 & 2 \\ 9 & -3 & 5 \end{pmatrix}.$$

A SINGULAR MATRIX

Show that
$$\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix}$$
 is singular.

Suppose
$$\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix}$$
 is invertible, then there must be a

square matrix of order 2, say
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 such that

(By definition of inverse)
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

A SINGULAR MATRIX

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \implies \begin{pmatrix} a+b & 0 \\ c+d & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

 \Rightarrow a contradiction, by looking at the (2,2)-entry

Thus it is impossible for $\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix}$ to have an inverse, and so the matrix has to be singular.

WOW, THIS IS SO HARD!

We knew
$$\mathbf{A} = \begin{pmatrix} 2 & 1 & 1 \\ -6 & -3 & -2 \\ -5 & -2 & -2 \end{pmatrix}$$
 is invertible because

we were 'given'
$$\mathbf{B} = \begin{pmatrix} -2 & 0 & -1 \\ 2 & -1 & 2 \\ 3 & 1 & 0 \end{pmatrix}$$
 to 'test' whether

 \boldsymbol{AB} and \boldsymbol{BA} are both equal to \boldsymbol{I} .

We had to use contradiction to show that $\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix}$ has

no inverse. What if the matrix was bigger and more complicated?

WOW, THIS IS SO HARD!

CANCELLATION LAWS

If A is an invertible square matrix and

$$AB_1 = AB_2$$

then $\boldsymbol{B}_1 = \boldsymbol{B}_2$.

If A is an invertible square matrix and

$$C_1A = C_2A$$

then $C_1 = C_2$.

WARNING! DON'T ANYHOW CANCEL!

If A is not an invertible matrix, the cancellation law may not hold:

$$A = \begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix}$$
 (known to be singular by previous example)

$$\boldsymbol{B}_1 = \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$$

Check that $AB_1 = AB_2$, but $B_1 \neq B_2$.

$$\boldsymbol{B}_2 = \begin{pmatrix} 2 & 0 \\ 1 & 3 \end{pmatrix}$$

THEOREM (UNIQUENESS OF INVERSE)

If B and C are inverses of a square matrix A, then

$$B = C$$
.

That is, if \boldsymbol{A} is an invertible square matrix, then it has one and only one inverse.

Inverses are unique!

Since inverses are unique, we will write A^{-1} as the inverse of A if A is invertible.

50% DISCOUNT...

It turns out that to check whether a given square matrix \boldsymbol{B} is the inverse of \boldsymbol{A} , we only need to check either

$$AB = I$$
 OR $BA = I$

The reason will be explained in Section 2.4.

EXAMPLE

Let
$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
. Show that if $ad - bc \neq 0$, then

$$A$$
 is invertible and $A^{-1} = \begin{pmatrix} \frac{d}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix}$.

Solution:

Check
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} \frac{d}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix}$$

EXAMPLE

Let
$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
. Show that if $ad - bc \neq 0$, then

$$A$$
 is invertible and $A^{-1} = \begin{pmatrix} \frac{d}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix}$.

Solution:

Check
$$\begin{pmatrix} \frac{d}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

1) Let A be an invertible matrix (so A^{-1} exists) and c a non zero scalar. Then cA is invertible and

$$(c\mathbf{A})^{-1} = \frac{1}{c}\mathbf{A}^{-1}.$$

2) Let A be an invertible matrix (so A^{-1} exists) then

 $oldsymbol{A}^T$ is invertible and

$$(A^T)^{-1} = (A^{-1})^T.$$

 $(\mathbf{A}^T)^{-1} = (\mathbf{A}^{-1})^T$. Inverse of transpose equal transpose of

3) Let A be an invertible matrix (so A^{-1} exists) then A^{-1} is invertible and

$$(A^{-1})^{-1} = A.$$

4) Let A and B be two invertible matrices of the same size (so A^{-1} and B^{-1} exists) then AB is invertible and

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

Inverse of product equal product of

4) Let A and B be two invertible matrices of the same size (so A^{-1} and B^{-1} exists) then AB is invertible and

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

As an extension to the above, if $A_1, A_2, ..., A_k$ are invertible matrices of the same size, then $(A_1, A_2, ..., A_k)$ is invertible and

$$(A_1A_2...A_k)^{-1} = A_k^{-1}...A_2^{-1}A_1^{-1}.$$

NEGATIVE POWERS

Let \boldsymbol{A} be a square matrix and \boldsymbol{n} be a non negative integer, then

$$A^{n} = \begin{cases} I & \text{if } n = 0; \\ \underbrace{AA...A}_{n \text{ times}} & \text{if } n \ge 1. \end{cases}$$

If A is an invertible square matrix, then A^n is invertible and we define

$$A^{-n} = (A^{-1})^n = \underbrace{A^{-1}A^{-1}...A^{-1}}_{n \text{ times}}$$
 and $(A^n)^{-1} = A^{-n}$

EXAMPLE (POWERS)

$$\mathbf{A} = \begin{pmatrix} 1 & 2 \\ 1 & 3 \end{pmatrix} \qquad \mathbf{A}^{-1} = \begin{pmatrix} 3 & -2 \\ -1 & 1 \end{pmatrix}$$

$$\mathbf{A}^2 = \begin{pmatrix} 1 & 2 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 1 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 1 & 3 \end{pmatrix}$$

$$\mathbf{A}^{-2} = \begin{pmatrix} 3 & -2 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} 3 & -2 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$$

Let \boldsymbol{B} be a $m \times n$ matrix.

$$a_1 = \begin{pmatrix} 1 & 0 & 0 & \dots & 0 \end{pmatrix}$$

$$m{B} = igg($$

$$\boldsymbol{a}_1 \boldsymbol{B} = \begin{pmatrix} 1 & 0 & 0 & \dots & 0 \end{pmatrix}$$

= first row of \boldsymbol{B}

Let \boldsymbol{B} be a $m \times n$ matrix.

$$a_2 = (0 \ 1 \ 0 \ \dots \ 0)$$

$$m{B} = \left(\begin{array}{c} \\ \end{array} \right)$$

$$\boldsymbol{a}_2 \boldsymbol{B} = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 \end{pmatrix}$$

= second row of \boldsymbol{B}

Let \boldsymbol{B} be a $m \times n$ matrix.

$$a_i = \begin{pmatrix} 0 & \dots & c & \dots & 0 \end{pmatrix}$$
*i*th position

$$m{B} = egin{pmatrix} m{B} & = m{B} & =$$

$$\mathbf{a}_i \mathbf{B} = (0 \dots c \dots 0)$$
 ith row

$$=c(\bullet \bullet \ldots \bullet)$$

=c times *i*th row of **B**

Let \boldsymbol{B} be a $m \times n$ matrix. What is the product equal to? m columns

Note that the product can be obtained by performing elementary row operation cR_i to \boldsymbol{B} .

Note that the matrix can also be obtained by

It seems like we can 'represent' performing the elementary row operation cR_i on \boldsymbol{B} by pre-multiplying a suitable matrix to \boldsymbol{B} .

$$B \xrightarrow{cR_i} C$$

$$I_m \xrightarrow{cR_i} E$$

Then we have EB = C.

Let's investigate the other two types of elementary row operations!

Let \mathbf{B} be a $m \times n$ matrix. What is the product equal to? ith col jth col

Note that the product can be obtained by performing elementary row operation $R_i \leftrightarrow R_i$ to **B**.

Note that the matrix can also be obtained by

It seems like we can 'represent' performing the elementary row operation $R_i \leftrightarrow R_j$ on \boldsymbol{B} by pre-multiplying a suitable matrix to \boldsymbol{B} .

$$B \xrightarrow{R_i \leftrightarrow R_j} C$$

$$I_m \xrightarrow{R_i \leftrightarrow R_j} E$$

Then we have EB = C.

Let's investigate the last type of elementary row operation!

Let $\mathbf{\textit{B}}$ be a $m \times n$ matrix. What is the product equal to? ith col jth col

Let \mathbf{B} be a $m \times n$ matrix. What is the product equal to? jth col ith col

Note that the product can be obtained by performing elementary row operation $R_j + kR_i$ to **B**.

Note that the product can be obtained by performing elementary row operation $R_i + kR_i$ to **B**.

Note that the matrix can also be obtained by

Note that the matrix can also be obtained by

It seems like we can 'represent' performing the elementary row operation $R_j + kR_i$ on \boldsymbol{B} by pre-multiplying a suitable matrix to \boldsymbol{B} .

$$B \xrightarrow{R_j + kR_i} C$$

$$I_m \xrightarrow{R_j + kR_i} E$$

Then we have EB = C.

$$\boldsymbol{E} = \begin{pmatrix} 1 & 0 & \dots & \dots & 0 \\ 0 & \ddots & & \dots & \dots & 0 \\ \vdots & & c & & \vdots \\ \vdots & & 1 & \vdots \\ \vdots & & \ddots & \vdots \\ 0 & 0 & \dots & \dots & \dots & 1 \end{pmatrix}$$

$$\boldsymbol{E}^{-1} = \begin{bmatrix} 0 & \ddots & & \dots & \dots & 0 \\ \vdots & & \frac{1}{c} & & & \vdots \\ \vdots & & & 1 & & \vdots \\ \vdots & & & \ddots & \vdots \\ 0 & 0 & \dots & \dots & \dots & 1 \end{bmatrix}$$

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

$$m{E} = egin{pmatrix} 1 & & & & & \\ & \ddots & & & \\ & & 1 & & \\ & & k & 1 & \\ & & & \ddots & \\ & & & \ddots & \\ & & & & \ddots & \\ \end{pmatrix}$$

$$\begin{array}{c|c}
 & \ddots & & & \\
 & & 1 & & \\
 & & & \ddots & & \\
 & & -k & 1 & & \\
 & & & \ddots & & \\
 & & & & 1
\end{array}$$

SUMMARY

Let A be a $m \times n$ matrix. For each of the three types of elementary row operations we can perform on A:

there are matrices E_i (i = 1, 2, 3) such that $E_i A = B_i$ for i = 1, 2, 3.

Furthermore, each E_i is an invertible matrix.

DEFINITION

A square matrix is an elementary matrix if it can be obtained from an identity matrix by performing a single elementary row operation.

Note that all elementary matrices are invertible and their inverses are themselves elementary matrices.

Note that if an elementary matrix \boldsymbol{E} represents a single elementary row operation X, \boldsymbol{E}^{-1} represents the elementary row operation that 'un-do' X.

EXAMPLE

Let
$$A = \begin{pmatrix} 1 & 0 & -1 & 1 \\ 0 & 2 & 3 & 1 \\ -1 & 0 & 3 & 4 \end{pmatrix}$$
. Find a sequence of elementary

matrices $E_1, E_2, ..., E_k$ such that $E_k E_{k-1} ... E_2 E_1 A$ is the reduced row-echelon form of A.

Write down the inverses of each of the elementary matrices and describe which elementary row operation these inverses represent.

END OF LECTURE 05

Lecture 06:

Elementary matrices (cont'd)

Determinants (till Example 2.5.13)