Linear Algebra

Dr. Bui Xuan Dieu

School of Applied Mathematics and Informatics, Hanoi University of Science and Technology

Chapter 2: Matrices - Determinants - System of Linear Equations

- Matrices
- 2 Determinant
- Rank of a matrix, Invertible matrix
- System of linear equations

Matrices

Definition

A matrix is a rectangular array of numbers.

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{n2} & \cdots & a_{mn} \end{pmatrix}$$

Most of this lecture focuses on real and complex matrices, that is, matrices whose elements are real numbers or complex numbers, respectively.

- i) The size of a matrix is defined by the number of its rows and columns. A matrix with m rows and n columns is called an $m \times n$ matrix.
- ii) Matrices with a single row are called row vectors, and those with a single column are called column vectors.
- iii) $m = n \Rightarrow$ square matrix.

Dr. Bui Xuan Dieu Linear Algebra 3 / 30

Operations on matrices

1) Matrix Adddition

$$(a_{ij})_{m\times n}+(b_{ij})_{m\times n}=(a_{ij}+b_{ij})_{m\times n}.$$

2) Scalar Multiplication

$$k(a_{ij})_{m\times n}=(ka_{ij})_{m\times n}.$$

3) Transposition

$$(a_{ij})_{m\times n}^T=(a_{ji})_{n\times m}.$$

4) Matrix Multiplication: Let $A \in M_{m,n}$, $B \in M_{n,k}$. The matrix C defined by

$$c_{ij} = \sum_{j=1}^{n} a_{ij} b_{jk}$$

is called the product of A and B, denoted C = AB.

Dr. Bui Xuan Dieu Linear Algebra 4 / 30

Properties

1.
$$\begin{cases} A+B=B+A \\ A+0=0+A=A \\ A+(-A)=(-A)+A=0 \\ (A+B)+C=A+(B+C) \end{cases}$$
 2.
$$\begin{cases} k(A+B)=kA+kB \\ (k+h)A=kA+hA=A \\ k(hA)=(kh)A \\ 1.A=A \\ 0.A=0 \end{cases}$$

3.
$$\begin{cases} (AB)C = A(BC) \\ AI = IA = A \\ \text{where } I \text{ is the identity matrix} \\ \text{Note that } AB \neq BA \end{cases}$$

$$5. (AB)^T = B^T A^T$$

2.
$$\begin{cases} k(A+B) = kA + kB \\ (k+h)A = kA + hA = A \\ k(hA) = (kh)A \\ 1.A = A \\ 0.A = 0 \end{cases}$$

4.
$$\begin{cases} A(B+C) = AB + AC \\ (A+B)C = AC + BC \\ (AB)C = A(BC) \\ k(BC) = (kB)C = B(kC) \end{cases}$$

Examples

Example

Find the matrix X such that:

a)
$$\begin{bmatrix} 1 & 2 \\ -3 & 4 \end{bmatrix} \begin{bmatrix} 3 & 0 \\ 2 & 1 \end{bmatrix} + 2X = \begin{bmatrix} 1 & -2 \\ 5 & 7 \end{bmatrix}$$

b)
$$\frac{1}{2}X - \begin{bmatrix} 1 & -3 & 2 \\ 3 & -4 & 1 \\ 2 & -5 & 3 \end{bmatrix} \begin{bmatrix} 2 & 5 & 6 \\ 1 & 2 & 5 \\ 1 & 3 & 2 \end{bmatrix} = \begin{bmatrix} 0 & -6 & 6 \\ -2 & 9 & 2 \\ -4 & -8 & 6 \end{bmatrix}$$

Example

Compute A^n , where

a)
$$A = \begin{bmatrix} \cos a & -\sin a \\ \sin a & \cos a \end{bmatrix}$$

b)
$$A = \begin{bmatrix} a & 1 & 0 \\ 0 & a & 1 \\ 0 & 0 & a \end{bmatrix}$$

Invertible Matrix

Definition

An n-by-n square matrix A is called invertible (also nonsingular or nondegenerate) if there exists an n-by-n square matrix B such that

$$AB = BA = I$$

If this is the case, then the matrix B is uniquely determined by A and is called the inverse of A, denoted by A^{-1} .

Example

Find the inverse matrix of $A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$.

Chapter 2: Matrices - Determinants - System of Linear Equations

- Matrices
- 2 Determinant
- 3 Rank of a matrix, Invertible matrix
- System of linear equations

Determinant

The determinant of a matrix A is denoted det A, or |A|.

- 1) 1-square matrix det(a) = a,
- 2) 2-square matrix $\det \begin{pmatrix} a & b \\ c & d \end{pmatrix} = ad bc$,
- 3) 3-square matrix

$$|A| = \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = a \begin{vmatrix} \square & \square & \square \\ \square & e & f \\ \square & h & i \end{vmatrix} - b \begin{vmatrix} \square & \square & \square \\ d & \square & f \\ g & \square & i \end{vmatrix} + c \begin{vmatrix} \square & \square & \square \\ d & e & \square \\ g & h & \square \end{vmatrix}.$$

4) *n*-square matrix, $n \ge 3$:

$$\det(a_{ij})_{n\times n} = a_{11} \det M_{11} - a_{12} \det A_{12} + \cdots + (-1)^{n+1} a_{1n} \det M_{1n},$$

where M_{ii} are minors.

Properties

- 1) $\det I = 1$.
- 2) $\det A = \det A^T$, i.e., if a property is true for columns, so is it for rows.
- 3) The Laplace formula:

$$\det A = \sum_{j=1}^{n} (-1)^{i+j} a_{ij} \det M_{ij} = \sum_{i=1}^{n} (-1)^{i+j} a_{ij} \det M_{ij},$$

where M_{ij} are the minors.

- 4) $\det(AB) = \det A \det B \Rightarrow \det(A^{-1}) = \frac{1}{\det A}$.
- 5) If A is a triangular matrix, then its determinant equals the product of the diagonal entries: $\det A = a_{11}a_{22}\cdots a_{nn}$.
- 6) If in a matrix, any row or column has all elements equal to zero, then the determinant of that matrix is 0.

Dr. Bui Xuan Dieu Linear Algebra 10 / 30

Properties

- 7) Adding a scalar multiple of one column to another column does not change the value of the determinant.
- 8) If two columns or rows of a matrix are identical, then its determinant is 0.
- 9) Interchanging any pair of columns or rows of a matrix multiplies its determinant by -1.
- 10) The determinant is an *n*-linear function

 $|\lambda \alpha_1 + \mu \beta_1 \quad a_{12} \quad \dots \quad a_{1n}|$

$$\begin{vmatrix} \vdots & \vdots & \ddots & \vdots \\ \lambda \alpha_n + \mu \beta_n & a_{n2} & \dots & a_{nn} \end{vmatrix} = \begin{vmatrix} \lambda \alpha_n + \mu \beta_n & a_{n2} & \dots & a_{nn} \\ \vdots & \vdots & \ddots & \vdots \\ \alpha_n & a_{n2} & \dots & a_{nn} \end{vmatrix} + \mu \begin{vmatrix} \beta_1 & a_{12} & \dots & a_{1n} \\ \vdots & \vdots & \ddots & \vdots \\ \beta_n & a_{n2} & \dots & a_{nn} \end{vmatrix} \Rightarrow \det(cA) = c^n \det A$$

The elementary row operation

Row-reduce the matrix to "upper triangular" form:

- i) Multiplying a row of matrix by a number c multiplies its determinant by the same number,
- ii) Adding a multiple of one row of a matrix to another row does not change the determinant,
- iii) Interchanging two rows of a matrix changes the sign of the determinant.

Example

Find the determinant of the matrix
$$A = \begin{pmatrix} 1 & 0 & 2 & -1 \\ 3 & 0 & 0 & 5 \\ 2 & 1 & 4 & -3 \\ 1 & 0 & 5 & 0 \end{pmatrix}$$
.

Vandermonde Matrix

The Vandermonde matrix of order n:

$$V_n(a_1, a_2, ..., a_n) = \left[egin{array}{ccccc} 1 & 1 & ... & 1 & 1 \ a_1 & a_2 & ... & a_{n-1} & a_n \ a_1^2 & a_2^2 & ... & a_{n-1}^2 & a_n^2 \ dots & dots & dots & dots & dots \ a_1^{n-1} & a_2^{n-1} & ... & a_{n-1}^{n-1} & a_n^{n-1} \end{array}
ight]$$

Lemma

$$\det V_n(a_1, a_2, ..., a_n) = \prod_{1 \le i < j \le n} (a_j - a_i).$$

Dr. Bui Xuan Dieu Linear Algebra 13 / 30

The Cauchy matrix

The Cauchy matrix of order n, $A = (a_{ij})$, where $a_{ij} = \frac{1}{x_i + y_i}$.

Lemma

$$\det A = \frac{\prod\limits_{i>j}(x_i-x_j)(y_i-y_j)}{\prod\limits_{i,j}(x_i+x_j)}$$

Dr. Bui Xuan Dieu Linear Algebra 14 / 30

The Frobenius matrix

$$A = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 & 0 \\ 0 & 0 & 1 & \dots & 0 & 0 \\ \vdots & \vdots & \ddots & \ddots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 1 & 0 \\ 0 & 0 & 0 & \dots & 0 & 1 \\ a_0 & a_1 & a_2 & \dots & a_{n-2} & a_{n-1} \end{pmatrix}$$

or the friend matrix of the polynomial

$$p(\lambda) = \lambda^{n} - a_{n-1}\lambda^{n-1} - a_{n-2}\lambda^{n-2} - \ldots - a_{0}.$$

Lemma

$$\det(\lambda I - A) = p(\lambda)$$

Dr. Bui Xuan Dieu Linear Algebra 15 / 30

The tridiagonal matrix

$$\begin{pmatrix} a_1 & b_1 & 0 & \dots & 0 & 0 & 0 \\ c_1 & a_2 & b_2 \dots & 0 & 0 & 0 & 0 \\ 0 & c_2 & a_3 & \ddots & 0 & 0 & 0 \\ \vdots & \vdots & \ddots & \ddots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \ddots & a_{n-2} & b_{n-2} & 0 \\ 0 & 0 & 0 & \dots & c_{n-2} & a_{n-1} & b_{n-1} \\ 0 & 0 & 0 & \dots & 0 & c_{n-1} & a_n \end{pmatrix}$$

Lemma

$$\Delta_k = a_k \Delta_{k-1} - b_{k-1} c_k \Delta_{k-2}, \ k \geq 2, \ \text{where } \Delta_k = \det(a_{ij})_{i,j=1}^k.$$

Dr. Bui Xuan Dieu Linear Algebra 16 / 30

The tridiagonal matrix

Denote by

$$(a_1 \dots a_n) = \begin{vmatrix} a_1 & 1 & 0 & \dots & 0 & 0 & 0 \\ -1 & a_2 & 1 \dots & 0 & 0 & 0 & 0 \\ 0 & -1 & a_3 & \ddots & 0 & 0 & 0 \\ \vdots & \vdots & \ddots & \ddots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \ddots & a_{n-2} & 1 & 0 \\ 0 & 0 & 0 & \dots & -1 & a_{n-1} & 1 \\ 0 & 0 & 0 & \dots & 0 & -1 & a_n \end{vmatrix}$$

then

$$\frac{(a_1 a_2 \dots a_n)}{(a_2 a_3 \dots a_n)} = a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \dots + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}$$

Dr. Bui Xuan Dieu

Block matrix

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}$$
, where A_{11} and A_{22} are *m*-square and *n*-square matrices, respectively.

Theorem

$$\begin{vmatrix} DA_{11} & DA_{12} \\ A_{21} & A_{22} \end{vmatrix} = |D|.|A| \text{ and } \begin{vmatrix} A_{11} & A_{12} \\ A_{21} + BA_{11} & A_{22} + BA_{12} \end{vmatrix} = |A|.$$

Dr. Bui Xuan Dieu Linear Algebra 18 / 30

Chapter 2: Matrices - Determinants - System of Linear Equations

- Matrices
- 2 Determinant
- 3 Rank of a matrix, Invertible matrix
- System of linear equations

Definition

Let A be an $m \times n$ matrix and p an integer with $0 . A <math>p \times p$ minor of A is the determinant of a $p \times p$ matrix obtained from A by deleting m - p rows and n - p columns.

$$A\begin{pmatrix} i_1 & \cdots & i_p \\ k_1 & \cdots & k_p \end{pmatrix} = \begin{vmatrix} a_{i_1k_1} & a_{i_1k_2} & \cdots & a_{i_1k_p} \\ \vdots & \vdots & \cdots & \vdots \\ a_{i_pk_1} & a_{i_pk_2} & \cdots & a_{i_pk_p} \end{vmatrix}$$

Definition

The rank of a matrix is the order of the largest non-zero minor, denoted by r(A) or $\rho(A)$.

Dr. Bui Xuan Dieu Linear Algebra 20 / 30

Row echelon form

A matrix is in row echelon form if

- 1) all nonzero rows (rows with at least one nonzero element) are above any rows of all zeroes,
- 2) the leading coefficient (the first nonzero number from the left, also called the pivot) of a nonzero row is always strictly to the right of the leading coefficient of the row above it.

Theorem

Rank of a row echelon form is the number of nonzero rows.

Transformation to row echelon form

By means of a finite sequence of elementary row operations, also called Gaussian elimination, any matrix can be transformed to row echelon form.

- 1) Change the positions of two rows.
- 2) Multiply a row by a nonzero scalar.
- 3) Add to one row a scalar multiple of another.

Example

$$A = \left[\begin{array}{rrrr} 1 & 3 & 5 & -1 \\ 2 & -1 & -1 & 4 \\ 5 & 1 & -1 & 7 \\ 7 & 7 & 9 & 1 \end{array} \right]$$

Transformation to row echelon form

By means of a finite sequence of elementary row operations, also called Gaussian elimination, any matrix can be transformed to row echelon form.

- 1) Change the positions of two rows.
- 2) Multiply a row by a nonzero scalar.
- 3) Add to one row a scalar multiple of another.

Example

$$A = \begin{bmatrix} 1 & 3 & 5 & -1 \\ 2 & -1 & -1 & 4 \\ 5 & 1 & -1 & 7 \\ 7 & 7 & 9 & 1 \end{bmatrix} \rightarrow \dots \rightarrow \begin{bmatrix} 1 & 3 & 5 & -1 \\ 0 & -7 & -11 & 6 \\ 0 & 0 & -4 & 0 \\ 0 & 0 & 0 & -4 \end{bmatrix} \Rightarrow r(A) = 4.$$

Inverse of a matrix

Definition

Let A be an n-by-n square matrix. If there exists an n-by-n square matrix B such that

$$AB = BA = I_n$$

then the matrix B is called the inverse of A, denoted by A^{-1} .

The uniqueness of A^{-1}

The inverse of a matrix A, if exists, is unique.

The existence of A^{-1}

If det $A \neq 0$, then

$$A^{-1} = \frac{1}{\det A} \cdot C^T,$$

where $C = [c_{ij}]_{n \times n}$ and $c_{ij} = (-1)^{i+j} \det M_{ij}$.

Inverse of a matrix

Properties

- 1) $(A^{-1})^{-1} = A$.
- 2) $(kA)^{-1} = \frac{1}{k}A^{-1}$.
- 3) $(AB)^{-1} = B^{-1}A^{-1}$.
- 4) $(A^T)^{-1} = (A^{-1})^T$.

Gauss-Jordan elimination

- 1) Adjoin the identity matrix to the right side of A,
- 2) Apply row operations to this matrix until the left side is reduced to 1.
- 3) When A is reduced to I, then I becomes A^{-1} .

Examples

Example

Find the inverse of the matrices

a)
$$B = \begin{bmatrix} 3 & -4 & 5 \\ 2 & -3 & 1 \\ 3 & -5 & 1 \end{bmatrix}$$

b)
$$C = \left[\begin{array}{ccccc} 1 & -a & 0 & 0 \\ 0 & 1 & -a & 0 \\ 0 & 0 & 1 & -a \\ 0 & 0 & 0 & 1 \end{array} \right]$$

Example

Prove that if A is a skew-symmetric (or antisymmetric or antimetric) matrix of order n, where n is odd, then det(A) = 0.

Example

Let $A = [a_{ij}]_{n \times n}$ be a complex matrix such that $a_{ij} = -\overline{a_{ji}}$. Prove that det(A) is a real number.

Chapter 2: Matrices - Determinants - System of Linear Equations

- Matrices
- 2 Determinant
- 3 Rank of a matrix, Invertible matrix
- System of linear equations

System of linear equations

Definition

A general system of m linear equations with n unknowns can be written as

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

where $x_1, x_2, ..., x_n$ are the unknowns, $a_{11}, a_{12}, ..., a_{mn}$ are the coefficients of the system, and $b_1, b_2, ..., b_m$ are the constant terms.

The matrix equation

$$Ax = b$$
.

where $A = [a_{ij}]_{m \times n}, x = [x_1, x_2, \dots, x_n]^T$ and $b = [b_1, b_2, \dots, b_m]^T$.

Cramer's rule

Consider a system of n linear equations for n unknowns, represented in matrix multiplication form as follows:

$$Ax = b, (2$$

where the $n \times n$ matrix A has a nonzero determinant.

Theorem (Cramer'rule)

The system (2) has a unique solution, whose individual values for the unknowns are given by:

$$x_j = \frac{\det A_j}{\det A},$$

where A_j is the matrix formed by replacing the j-th column of A by the column vector b.

Dr. Bui Xuan Dieu Linear Algebra 28 / 30

Kronecker-Capelli Theorem

$$\begin{cases}
a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\
a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\
\dots \\
a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m
\end{cases}$$
(3)

Kronecker-Capelli Theorem

The system (3) has solution if and only if $r(\overline{A}) = r(A)$, where $\overline{A} = [A|b]$.

Corollary

- 1) If $r(\overline{A}) \neq r(A)$, then the system (3) has no solution.
- 2) If $r(\overline{A}) = r(A) = n$, then the system (3) has a unique solution.
- 3) If $r(\overline{A}) = r(A) < n$, then the system (3) has infinitely many solutions.

Dr. Bui Xuan Dieu Linear Algebra 29 / 30

Gaussian elimination

Consider the augmented matrix \overline{A} . This matrix is then modified using elementary row operations until it reaches reduced row echelon form.

- S1. Swap the positions of two rows.
- S2. Multiply a row by a nonzero scalar.
- S3. Add to one row a scalar multiple of another.

Example

a)
$$\begin{cases} x_1 - 2x_2 + x_3 &= 4 \\ 2x_1 + x_2 - x_3 &= 0 \\ -x_1 + x_2 + x_3 &= -1 \end{cases}$$
b)
$$\begin{cases} 3x_1 - 5x_2 - 7x_3 &= 1 \\ x_1 + 2x_2 + 3x_3 &= 2 \\ -2x_1 + x_2 + 5x_3 &= 2. \end{cases}$$
d)
$$\begin{cases} (2 - a)x_1 + x_2 + x_3 = 0 \\ x_1 + (2 - a)x_2 + x_3 = 0 \\ x_1 + x_2 + (2 - a)x_3 = 0 \end{cases}$$