STAT5102Regression in Practice

Department of Statistics
The Chinese University of Hong Kong

Preamble: Matrix Operations

In this chapter, we shall cover

- Basic notations
- Matrix multiplication
- Inverse of a matrix
- Solving system of simultaneous linear equations

Notation

Definitions:

- A *matrix* is a rectangular array of numbers.
- A number in a particular row-column position is called an *element* of the matrix.
- A matrix containing r rows and c columns is aid to be an $r \times c$ matrix where r and c are the dimensions of the matrix.
- If r = c, a matrix is said to be a *square* matrix.
- If **A** is any matrix, then a matrix I is defined to be an *identity* matrix if AI = IA = A.

Matrix Multiplications

Requirement for matrix multiplication

Example:

Given the matrices A, B, and C:

$$\mathbf{A} = \begin{bmatrix} 3 & 0 \\ -1 & 4 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 2 & 1 \\ 0 & -1 \end{bmatrix} \qquad \mathbf{C} = \begin{bmatrix} 1 & 0 & 3 \\ -2 & 1 & 2 \end{bmatrix}$$

Find AB, AC and BA.

Inverse

Definition:

The square matrix A^{-1} is said to be the inverse of the square matrix A if

$$\mathbf{A}^{-1}\mathbf{A} = \mathbf{A}\mathbf{A}^{-1} = \mathbf{I}$$

Examples:

Find the inverse of the following matrices:

$$\mathbf{A} = \begin{bmatrix} 3 & 0 & 0 \\ 0 & 5 & 0 \\ 0 & 0 & 7 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 2 & -1 \\ 2 & 3 \end{bmatrix} \qquad \mathbf{C} = \begin{bmatrix} 2 & 0 & 3 \\ 0 & 4 & 1 \\ 3 & 1 & 2 \end{bmatrix}$$

Solving Systems of Simultaneous Linear Equations

A matrix solution to a set of simultaneous linear equations, $\mathbf{AV} = \mathbf{G}$:

$$\mathbf{V} = \mathbf{A}^{-1}\mathbf{G},$$

if A^{-1} exists.

Example:

$$3v_1 + v_2 = 5$$

 $v_1 - v_2 = 3$

Obtain a general form that involves matrices, i.e. What are **V**, **A** and **G** respectively?