= AC + BC as well as C (A + B) =

CA + CB (left and right distributivity) , whenever the size of the matrices is such that the various products are defined . The product AB may be defined without BA being defined , namely if A and B are m @-@ by @-@ n and n @-@ by @-@ k matrices , respectively , and m ? k . Even if both products are defined , they need not be equal , that is , generally

AB?BA,

that is, matrix multiplication is not commutative, in marked contrast to (rational, real, or complex) numbers whose product is independent of the order of the factors. An example of two matrices not commuting with each other is:

<formula>

whereas

<formula>

Besides the ordinary matrix multiplication just described , there exist other less frequently used operations on matrices that can be considered forms of multiplication , such as the Hadamard product and the Kronecker product . They arise in solving matrix equations such as the Sylvester equation .

```
= = = Row operations = = =
```

There are three types of row operations:

row addition, that is adding a row to another.

row multiplication, that is multiplying all entries of a row by a non @-@ zero constant;

row switching, that is interchanging two rows of a matrix;

These operations are used in a number of ways, including solving linear equations and finding matrix inverses.

```
= = = Submatrix = = =
```

A submatrix of a matrix is obtained by deleting any collection of rows and / or columns . For example , from the following 3 @-@ by @-@ 4 matrix , we can construct a 2 @-@ by @-@ 3 submatrix by removing row 3 and column 2 :

<formula>

The minors and cofactors of a matrix are found by computing the determinant of certain submatrices .

A principal submatrix is a square submatrix obtained by removing certain rows and columns . The definition varies from author to author . According to some authors , a principal submatrix is a submatrix in which the set of row indices that remain is the same as the set of column indices that remain . Other authors define a principal submatrix to be one in which the first k rows and columns , for some number k , are the ones that remain ; this type of submatrix has also been called a leading principal submatrix .

```
= = Linear equations = =
```

Matrices can be used to compactly write and work with multiple linear equations , that is , systems of linear equations . For example , if A is an m @-@ by @-@ n matrix , x designates a column vector (that is , n \times 1 @-@ matrix) of n variables x1 , x2 , ... , xn , and b is an m \times 1 @-@ column vector , then the matrix equation