

Matrix

$$\begin{array}{c|c} & & & \\ \hline & a_{11} & a_{12} \\ \hline & a_{21} & a_{22} \\ \hline & & & \\ & & & \\ \end{array}_{[ROWXCOLUMN]}^{\text{ROW}}$$

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}_{[2x2]} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}_{[2x3]} \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{21} & a_{22} \end{bmatrix}_{[3x2]} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{21} & a_{22} & a_{33} \end{bmatrix}_{[3x3]}$$

Matrix: Addition

Two matrices of the same order can be added or subtracted.

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{21} & a_{22} & a_{33} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{21} & b_{22} & b_{33} \end{bmatrix} \end{bmatrix} = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & a_{13} + b_{13} \\ a_{21} + b_{21} & a_{22} + b_{22} & a_{23} + b_{23} \\ a_{31} + b_{31} & a_{32} + b_{32} & a_{33} + b_{33} \end{bmatrix}$$

Matrix: Scalar Multiplication

A matrix is multiplied by scalar, every element of the matrix is multiplied by that scalar.

$$kA = k \begin{bmatrix} a_{11} & a_{12} & a_{13} \end{bmatrix} = \begin{bmatrix} ka_{11} & ka_{12} & ka_{12} \end{bmatrix}$$

Matrix: Multiplication

Two matrices can be multiplied if the number of rows in B is equal to number of column in A.

$$AxB = \begin{bmatrix} a_{11} & a_{12} & a_{13} \end{bmatrix}_{[1x^3]} x \begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \end{bmatrix}_{[3x1]} = \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31} \end{bmatrix}_{[1x1]}$$

In general $AxB \neq BxA$

Matrix: Multiplication (3 by 3)


```
 a11.b11+a12.b21+a13.b31
 a11.b12+a12.b22+a13.b32
 a11.b13+a12.b23+a13.b33

 a21.b11+a22.b21+a23.b31
 a21.b12+a22.b22+a23.b32
 a21.b13+a22.b23+a23.b33

 a31.b11+a32.b21+a33.b31
 a31.b12+a32.b22+a33.b32
 a31.b13+a32.b23+a33.b33
```

Matrix: Multiplication (4 by 4)


```
\begin{array}{lll} If & A = [a\ b\ c\ d; & B = [A\ B\ C\ D; \\ & e\ f\ g\ h; & E\ F\ G\ H; \\ & i\ j\ k\ l; & I\ J\ K\ L; \\ & m\ n\ o\ p]; & M\ N\ O\ P]; \end{array}
```

A*B=

```
 \begin{array}{l} [\ a*A+b*E+c*I+d*M,\ a*B+b*F+c*J+d*N,\ a*C+b*G+c*K+d*O,\ a*D+b*H+c*L+d*P\\ e*A+f*E+g*I+h*M,\ e*B+f*F+g*J+h*N,\ a*C+f*G+g*K+h*O,\ e*D+f*H+g*L+h*P\\ i*A+j*E+k*I+l*M,\ i*B+j*F+k*J+l*N,\ a*C+j*G+k*K+l*O,\ i*D+j*H+k*L+l*P\\ m*A+n*E+o*I+p*M,\ m*B+n*F+o*J+p*N,\ a*C+n*G+o*K+p*O,\ m*D+n*H+o*L+p*P] \end{array}
```

Matrix: Transpose

The transpose of matrix A is obtained by writing the rows of A in order, as columns.

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \end{bmatrix}_{[1x3]}$$

$$A^{T} = \begin{bmatrix} a_{11} \\ a_{21} \\ a_{31} \end{bmatrix}_{[3x1]}$$

Matrix: Identity (unity)

The matrix is called identity or unity if $a_{ij} = 0$ $i \neq j$ $a_{ij} = 1$ i = j

$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I$$

Note: Transpose of a unity matrix is a unity matrix (I)

Matrix: Inversion (2x2 Matrix)

Inverse matrix will exist if matrix A is square matrix and non singular.

Singular: when the determinant is zero

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

$$A^{-1} = \frac{1}{determinant} \begin{bmatrix} matrix of \ cofactors \end{bmatrix}^T = \frac{1}{|A|} \begin{bmatrix} matrix \ of \ cofactors \end{bmatrix}^T$$

$$A^{-1} = \frac{1}{a_{11}a_{22} - a_{12}a_{21}} \begin{bmatrix} a_{22} - a_{12} \\ -a_{21} \ a_{11} \end{bmatrix} = \frac{1}{|A|} \begin{bmatrix} \Delta_{11} \ \Delta_{12} \\ \Delta_{21} \ \Delta_{22} \end{bmatrix}$$

Note:
$$AA^{-1} = I$$

Matrix: Inversion (3x3 Matrix)

$$\mathbf{A} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$\mathbf{A}^{-1} = \frac{\begin{bmatrix} ei - fh & hc - ib & bf - ce \\ gf - di & ai - gc & dc - af \\ \frac{dh - ge}{dh - ge} & gb - ah & ae - db \end{bmatrix}}{|\mathbf{A}|}$$

$$= \frac{\begin{bmatrix} ei - fh & hc - ib & bf - ce \\ gf - di & ai - gc & dc - af \\ \frac{dh - ge}{dh - ge} & gb - ah & ae - db \end{bmatrix}}{aei + bfg + cdh - gec - hfa - idb}$$

1. Addition

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

2. Scale

$$5x \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = 5 \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 5 & 10 \\ 15 & 20 \end{bmatrix}$$

3A. Multiplication

$$AxB = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}_{1x3} x \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}_{[3x1]} = \begin{bmatrix} 9\lambda \end{bmatrix}_{1x1}$$

$$B xA = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}_{[3x1]} x \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}_{1x3]} = \begin{bmatrix} 4 & 6 & 12 \\ 5 & 10 & 15 \\ 6 & 12 & 16 \end{bmatrix}_{3x3}$$

3B. Multiplication

$$AxB = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}_{3x3} x \begin{bmatrix} 9 & 8 & 7 \\ 6 & 5 & 4 \\ 3 & 2 & 1 \end{bmatrix}_{3x3} = \begin{bmatrix} 30 & 24 & 16 \\ 94 & 69 & 54 \\ 136 & 114 & 90 \end{bmatrix}_{3x3}$$

4. Transpose

$$A = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}_{1x3}$$

$$A^{T} = \begin{bmatrix} 1 \\ 1 \\ 2 \end{bmatrix}_{3x1}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}_{[2x^3]}$$

$$A^T = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}_{3x2}$$

5a. Inverse

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \qquad de \dagger A = \begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix} = -6$$

$$A^{-1} = \underbrace{1}_{de \dagger A} \begin{bmatrix} 4 & -2 \\ -3 & 1 \end{bmatrix}$$

$$= \underbrace{1}_{-2} \begin{bmatrix} 4 & -2 \\ -3 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} -2 & 1 \\ 2 & 4 \end{bmatrix}$$

5b. Inverse
$$de^{\dagger}A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 1 & 2 \\ 5 & 4 & 2 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 1 & 2 \\ 5 & 4 & 2 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 1 & 2 \\ 5 & 4 & 2 \end{bmatrix}$$

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

$$= \frac{1}{00 + 1} \begin{bmatrix} -6 & 8 & 1 \\ 2 & -13 & 10 \\ 11 & 6 & -7 \end{bmatrix}$$

$$+ \begin{bmatrix} 4 & 1 \\ 5 & 4 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ 5 & 4 \end{bmatrix} + \begin{bmatrix} 1 & 2 \\ 4 & 1 \end{bmatrix}$$

$$= \frac{1}{31} \begin{bmatrix} -6 & 8 & 1 \\ 2 & -13 & 10 \\ 11 & 6 & -7 \end{bmatrix}$$

Matrix: Equation to Matrix

Assume equations are given

$$x_1 = A_{11}x + A_{12}y$$
$$y_1 = A_{21}x + A_{22}y$$

Above equations can be view as matrix form as

$$\begin{bmatrix} x_1 \\ y_1 \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$x_1 = 2x + 3y$$
$$y_1 = x - 2y$$
 If x

If
$$x = 5$$
 and $y = 4$

$$\begin{bmatrix} x_1 \\ y_1 \end{bmatrix} = \begin{bmatrix} \mathbf{q} & \mathbf{g} \\ \mathbf{1} & \mathbf{q} \end{bmatrix} \begin{bmatrix} \mathbf{X} \\ \mathbf{U} \end{bmatrix} = \begin{bmatrix} \mathbf{Q}\mathbf{X} \\ -\mathbf{g} \end{bmatrix}$$

Examples with MATLAB

Row Matrix : [1;2;3]

Column Matrix: [1 2 3]

Addition: A+B

Subtraction: A-B

Scale and Multiplication: 5*A

Identity: eye(matrix size: n)

Transpose : A.'

Inverse : inv(A)

Determinant : det(A)

Dimension: size(A)

pi: 3.14.....