= Matrix (mathematics) =

In mathematics , a matrix (plural matrices) is a rectangular array of numbers , symbols , or expressions , arranged in rows and columns . The dimensions of matrix (1) are 2×3 (read " two by three ") , because there are two rows and three columns .

The individual items in a matrix are called its elements or entries. Provided that they are the same size (have the same number of rows and the same number of columns), two matrices can be added or subtracted element by element. The rule for matrix multiplication, however, is that two matrices can be multiplied only when the number of columns in the first equals the number of rows in the second. Any matrix can be multiplied element @-@ wise by a scalar from its associated field . A major application of matrices is to represent linear transformations, that is, generalizations of linear functions such as f(x) = 4x. For example, the rotation of vectors in three dimensional space is a linear transformation which can be represented by a rotation matrix R: if v is a column vector (a matrix with only one column) describing the position of a point in space, the product Rv is a column vector describing the position of that point after a rotation. The product of two transformation matrices is a matrix that represents the composition of two linear transformations. Another application of matrices is in the solution of systems of linear equations. If the matrix is square, it is possible to deduce some of its properties by computing its determinant. For example, a square matrix has an inverse if and only if its determinant is not zero. Insight into the geometry of a linear transformation is obtainable (along with other information) from the matrix 's eigenvalues and eigenvectors.

Applications of matrices are found in most scientific fields. In every branch of physics, including classical mechanics, optics, electromagnetism, quantum mechanics, and quantum electrodynamics, they are used to study physical phenomena, such as the motion of rigid bodies. In computer graphics, they are used to project a 3D model onto a 2 dimensional screen. In probability theory and statistics, stochastic matrices are used to describe sets of probabilities; for instance, they are used within the PageRank algorithm that ranks the pages in a Google search. Matrix calculus generalizes classical analytical notions such as derivatives and exponentials to higher dimensions.

A major branch of numerical analysis is devoted to the development of efficient algorithms for matrix computations , a subject that is centuries old and is today an expanding area of research . Matrix decomposition methods simplify computations , both theoretically and practically . Algorithms that are tailored to particular matrix structures , such as sparse matrices and near @-@ diagonal matrices , expedite computations in finite element method and other computations . Infinite matrices occur in planetary theory and in atomic theory . A simple example of an infinite matrix is the matrix representing the derivative operator , which acts on the Taylor series of a function .

= = Definition = =

A matrix is a rectangular array of numbers or other mathematical objects for which operations such as addition and multiplication are defined . Most commonly , a matrix over a field F is a rectangular array of scalars each of which is a member of F. Most of this article focuses on real and complex matrices , that is , matrices whose elements are real numbers or complex numbers , respectively . More general types of entries are discussed below . For instance , this is a real matrix :

<formula>

The numbers, symbols or expressions in the matrix are called its entries or its elements. The horizontal and vertical lines of entries in a matrix are called rows and columns, respectively.

$$= = = Size = = = =$$

The size of a matrix is defined by the number of rows and columns that it contains . A matrix with m rows and n columns is called an m \times n matrix or m @-@ by @-@ n matrix , while m and n are called its dimensions . For example , the matrix A above is a 3×2 matrix .

Matrices which have a single row are called row vectors, and those which have a single column are called column vectors. A matrix which has the same number of rows and columns is called a square matrix. A matrix with an infinite number of rows or columns (or both) is called an infinite matrix. In some contexts, such as computer algebra programs, it is useful to consider a matrix with no rows or no columns, called an empty matrix.

= = Notation = =

Matrices are commonly written in box brackets or parentheses : <formula>

The specifics of symbolic matrix notation vary widely , with some prevailing trends . Matrices are usually symbolized using upper @-@ case letters (such as A in the examples above) , while the corresponding lower @-@ case letters , with two subscript indices (e.g. , a11 , or a1,1) , represent the entries . In addition to using upper @-@ case letters to symbolize matrices , many authors use a special typographical style , commonly boldface upright (non @-@ italic) , to further distinguish matrices from other mathematical objects . An alternative notation involves the use of a double @-@ underline with the variable name , with or without boldface style , (e.g. , <formula>) .

The entry in the i @-@ th row and j @-@ th column of a matrix A is sometimes referred to as the i , j , (i , j) , or (i , j) th entry of the matrix , and most commonly denoted as ai , j , or aij . Alternative notations for that entry are A [i , j] or Ai , j . For example , the (1 @,@ 3) entry of the following matrix A is 5 (also denoted a13 , a1,3 , A [1 @,@ 3] or A1,3) :

<formula>