MATRIX ALGEBRA

Matrix

2 Inversion Algorithm

Outlines

Matrix

2 Inversion Algorithm

Matrix

Consider the set $\mathbb{R}^{m \times n}$ of all matrices of size $m \times n$ (m rows, n columns). Let

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

$$B = \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & & \vdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{bmatrix} \equiv [b_{ij}] \in \mathbb{R}^{m \times n}$$

in which a_{ij} (b_{ij} , resp.) is called the element in the ith row, jth column of A (B, resp.), $i = 1, 2, \dots, m$, $j = 1, 2, \dots, n$.

The Operations on Matrices in $\mathbb{R}^{m \times n}$

Let $A = [a_{ij}], B = [b_{ij}] \in \mathbb{R}^{m \times n}$. We define

- The relation "equality" : A = B if $a_{ij} = b_{ij}$, for all , .
- The algebraic operations : $A + B = [a_{ij} + b_{ij}]$, and $\alpha A = [\alpha a_{ij}]$, for all $\alpha \in \mathbb{R}$.

Multiplying Matrices

Let $A = [a_{ik}] \in \mathbb{R}^{m \times n}$ be a matrix of size $m \times n$ and let $B = [b_{kj}] \in \mathbb{R}^{n \times p}$ of size $n \times p$. The product $C = [c_{ij}] = AB \in \mathbb{R}^{m \times p}$, of size $m \times p$, is defined by

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \cdots + a_{in}b_{nj} = \sum_{k=1}^{n} a_{ik}b_{kj}$$

for $i = 1, 2, \dots, m$, $j = 1, 2, \dots, p$.

$$row \ i
ightarrow \left[egin{array}{c} a_{i1} & a_{i2} & \cdots & a_{in} \end{array}
ight] \left[egin{array}{c} b_{1j} \\ b_{2j} \\ dots \\ b_{nj} \\ \uparrow \\ column \ j \end{array}
ight] = \left[egin{array}{c} a_{i1}b_{ij} + a_{i2}b_{2j} + \cdots + a_{in}b_{nj} \end{array}
ight] \leftarrow row \ i \ \ \uparrow \\ column \ j \end{array}$$

Moreover, by identifying a vector $\mathbf{u}=(u_1,u_2,\cdots,u_n)\in\mathbb{R}^n$ as a

column matrix,
$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} \in \mathbb{R}^{n \times 1}$$

we can define the product of a matrix with a vector, $A\mathbf{u} \in \mathbb{R}^{m imes 1}$, as

$$A\mathbf{u} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix}$$

$$= \begin{bmatrix} a_{11}u_1 + a_{12}u_2 + \cdots + a_{1n}u_n \\ a_{21}u_1 + a_{22}u_2 + \cdots + a_{2n}u_n \\ \vdots \\ a_{m1}u_1 + a_{m2}u_2 + \cdots + a_{mn}u_n \end{bmatrix} \in \mathbb{R}^{m \times 1}$$

and then, the system of linear equations

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n = b_2 \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n = b_m \end{cases}$$

can be written as a matrix equation Ax = b, with the matrix of coefficients

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \in \mathbb{R}^{m \times n}$$

the vector of unknowns

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

and the vector of the right-hand side coefficients,

$$\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

Furthermore, using the column vectors of A,

$$\mathbf{c}_{j} = \left[egin{array}{c} a_{1j} \ a_{2j} \ dots \ a_{mi} \end{array}
ight], j = 1, 2, \cdots, n$$

the matrix by vector product (1) can be rewritten as

$$A\mathbf{u} = u_1\mathbf{c}_1 + u_2\mathbf{c}_2 + \cdots + u_n\mathbf{c}_n$$

Remark

It is noted that the matrix multiplication is (i) associative, $A(BC)=(AB)\,C$, $\alpha(AB)=(\alpha A)\,B=A(\alpha B)$, for all $\alpha\in\mathbb{R}$, (ii) distributive with respect to the addition, A(B+C)=AB+AC, $(B+C)\,A=BA+CA$, $(\alpha+\beta)\,A=\alpha A+\beta A$, and $\alpha(A+B)=\alpha A+\alpha B$, for all $\alpha,\beta\in\mathbb{R}$, but it is NOT commutative, i.e., $AB\neq BA$ in general. For example, with

$$A = \left[\begin{array}{cc} 0 & 1 \\ 0 & 0 \end{array} \right], B = \left[\begin{array}{cc} 0 & 0 \\ 1 & 0 \end{array} \right]$$

we have $AB=\begin{bmatrix}1&0\\0&0\end{bmatrix}\neq BA=\begin{bmatrix}0&0\\0&1\end{bmatrix}$. Whenever AB=BA , we say that A and B are commutative.

For example, every square matrices $A \in \mathbb{R}^{n \times n}$ are commutative with zero matrix, , and with the identity matrix of size n, I_n , because A0 = 0A = 0 and $AI_n = I_nA = A$.

Definition 1.

Let $A, B \in \mathbb{R}^{n \times n}$. We say that B is the inverse matrix of A, noted $B = A^{-1}$, when $AB = BA = I_n$. The two matrices are called invertible.

By definition, A is also the inverse matrix of B, $A=B^{-1}$, and then, $\left(A^{-1}\right)^{-1}=A$.

Example 1.

Consider the two matrices,
$$A = \begin{bmatrix} 1 & -1 & 1 \\ -1 & 2 & 1 \\ -2 & 3 & 1 \end{bmatrix}$$
 and $B = \begin{bmatrix} -1 & 4 & -3 \\ -1 & 3 & -2 \\ 1 & -1 & 1 \end{bmatrix}$. We have $AB = BA = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I_3$ Hence, $A = B^{-1}$ and $B = A^{-1}$.

MATRIX ALGEBRA

Moreover, let A, B be two invertible matrix, $AA^{-1} = A^{-1}A = I$ and $BB^{-1} = B^{-1}B = I$. Since $(AB)(B^{-1}A^{-1}) = A(BB^{-1})A^{-1} = AA^{-1} = I$.

It follows that the product matrix AB is also invertible and $(AB)^{-1}=B^{-1}A^{-1}$

Definition 2. A matrix E is called an elementary matrix if it can be obtained from an identity matrix by performing a single elementary row operation.

The following theorem gives a connection between the matrix multiplication and the elementary row operations.

Theorem 3. Let $A \in \mathbb{R}^{n \times n}$. If we perform a single elementary row operation as $[A|I_n] \to [B|E]$ then B = EA.

MATRIX ALGEBRA 12 / 19

Example 2

By changing the first and third row,

$$[A|I_3] = \begin{bmatrix} 1 & 2 & 3 & | & 1 & 0 & 0 \\ 4 & 5 & 6 & | & 0 & 1 & 0 \\ 7 & 8 & 9 & | & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 7 & 8 & 9 & | & 0 & 0 & 1 \\ 4 & 5 & 6 & | & 0 & 1 & 0 \\ 1 & 2 & 3 & | & 1 & 0 & 0 \end{bmatrix} = [B]B$$

we get

$$EA = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} = \begin{bmatrix} 7 & 8 & 9 \\ 4 & 5 & 6 \\ 1 & 2 & 3 \end{bmatrix} = B$$

By multiplying the first row by 2,

$$[A|I_3] = \begin{bmatrix} 1 & 2 & 3 & | & 1 & 0 & 0 \\ 4 & 5 & 6 & | & 0 & 1 & 0 \\ 7 & 8 & 9 & | & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 2 & 4 & 6 & | & 2 & 0 & 0 \\ 4 & 5 & 6 & | & 0 & 1 & 0 \\ 7 & 8 & 9 & | & 0 & 0 & 1 \end{bmatrix} = [B]$$

By substracting the second row with 4 times the first row,

$$[A|I_3] = \begin{bmatrix} 1 & 2 & 3 & | & 1 & 0 & 0 \\ 4 & 5 & 6 & | & 0 & 1 & 0 \\ 7 & 8 & 9 & | & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & 3 & | & 1 & 0 & 0 \\ 0 & -3 & -6 & | & -4 & 1 & 0 \\ 7 & 8 & 9 & | & 0 & 0 & 1 \end{bmatrix} =$$

we get

$$EA = \begin{bmatrix} 1 & 0 & 0 \\ -4 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \\ 7 & 8 & 9 \end{bmatrix} = B$$

As an application of Theorem 1, we define the inverse operations for the elementary row operations as follows,

- 1. The inverse operation for the "interchange rows i and j" is itself, "interchange rows i and j".
- 2. The inverse operation for the "multiply the row i by " is the operation "multiply the row i by ".
- 3. The inverse operation for the "add time row j to row i" is the operation "add time row j to row i".

Corollary 4

Every elementary matrix is invertible, and the inverse is also an elementary matrix.

Let E be an elementary matrix which is the result of some single elementary operation on the identity matrix, and let E_0 be the matrix that results by performing the corresponding inverse elementary operation. It is clear that $E_0E=I$ and $EE_0=I$

Outlines

Matrix

2 Inversion Algorithm

Inversion Algorithm

By combining the above result, we have If we can perfom a sequence of elementary row operations that reduces a matrix $A \in \mathbb{R}^{n \times n}$ to the identity matrix I_n , then A is invertible and its inverse A^{-1} is the result of performing the same sequence of operations on I_n . That is

$$[A|I_n] \to [I_n|B] \tag{1}$$

gives $B = A^{-1}$. Precisely, the sequence of elementary row operations of (1) is similar to that of the Gauss-Jordan algorithm for converting $A \rightarrow I_n$ with the only difference is that all leading 1 must be on the diagonal.

Example 3. Let

$$A = \left[\begin{array}{rrr} 1 & -1 & 1 \\ -1 & 2 & 1 \\ -2 & 3 & 1 \end{array} \right]$$

By performing

$$[A|I_3] = \begin{bmatrix} 1 & -1 & 1 & 1 & 0 & 0 \\ -1 & 2 & 1 & 0 & 1 & 0 \\ -2 & 3 & 1 & 0 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -1 & 1 & 1 & 0 & 0 \\ 0 & 1 & 2 & 1 & 1 & 0 & 0 \\ 0 & 1 & 3 & 2 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 3 & 2 & 1 & 0 \\ 0 & 1 & 2 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 & -1 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 0 & -1 & 4 & -3 \\ 0 & 1 & 0 & -1 & 3 & -2 \\ 0 & 0 & 1 & 1 & -1 & 1 \end{bmatrix} = [I_3|A^{-1}]$$

we get
$$A^{-1} = \begin{bmatrix} -1 & 4 & -3 \\ -1 & 3 & -2 \\ 1 & -1 & 1 \end{bmatrix}$$

If in the ith step of the Gauss-Jordan algorithm, the ith element of row i and all elements below are zeros, this matrix can not convert into the identity matrix and then is not invertible.

Example 4. Let

$$A = \left[\begin{array}{rrr} 1 & 3 & -4 \\ 1 & 5 & -1 \\ 3 & 13 & -6 \end{array} \right]$$

Perform
$$[A|I_3] = \begin{bmatrix} 1 & 3 & -4 & | & 1 & 0 & 0 \\ 1 & 5 & -1 & | & 0 & 1 & 0 \\ 3 & 13 & -6 & | & 0 & 0 & 1 \end{bmatrix}$$

The matrix A can not convert into the identity matrix. So it is not