

Matrix notation

A matrix is, first of all, a rectangular array of numbers

An $M \times N$ matrix has

M rows (here 2)

Rows are horizontal

N columns (here 3)

Columns are vertical

The array is enclosed in square brackets

$$\hat{A} = \begin{vmatrix} 2 & 1 & -3 \\ 6 & -5 & 4 \end{vmatrix}$$

This is a 2×3 rectangular matrix

Symbol for a matrix

As a symbol for a matrix we could just use a capital letter, like A Here, we need to distinguish matrices and other linear operators from numbers and simple variables so we put a "hat" over a symbol \hat{A} representing a matrix which distinguishes a matrix symbol when we write it by hand

$$\hat{A} = \begin{bmatrix} 2 & 1 & -3 \\ 6 & -5 & 4 \end{bmatrix}$$

Rectangular and square matrices

```
Because all matrices are, by
 definition, rectangular
  when we say a matrix is
 rectangular
 we almost always mean it is not
 a square matrix
 one with equal numbers of
 rows and columns
```

$$\hat{B} = \begin{bmatrix} 1.5 & -0.5i \\ 0.5i & 1.5 \end{bmatrix}$$

This is a 2×2 square matrix

Rectangular and square matrices

The numbers or "elements" in a matrix can be

real, imaginary, or complex

The elements are indexed in "row-column" order

 B_{12} is the element (value -0.5*i*) in the first row and second column

We often use the same letter, here B, for the matrix and for its elements or the lower case version, e.g., b_{12}

$$\hat{B} = \begin{bmatrix} 1.5 & -0.5i \\ 0.5i & 1.5 \end{bmatrix}$$

This is a 2×2 square matrix

Diagonal elements

```
The "leading diagonal" of a matrix
  or just the "diagonal"
 is the diagonal from top left to
 bottom right
Elements on the diagonal
  here those with value 1.5
 are called diagonal elements
Elements not on the diagonal
  here those with value 0.5i and -0.5i
 are called off-diagonal elements
```

$$\hat{B} = \begin{bmatrix} 1.5 & -0.5i \\ 0.5i & 1.5 \end{bmatrix}$$

This is a 2×2 square matrix

Vectors

```
In the matrix algebra version of vectors
  which are matrices of size 1 in one of
 their directions
 we must specify whether a vector is a
 row vector
 a matrix with one row
 or a column vector
```

a matrix with one column

$$d = \begin{bmatrix} 2+3i \\ -5+2i \\ 4-i \\ -7-6i \end{bmatrix}$$

c = [4, -2, 5, 7]

An important manipulation for matrices and vectors is

the transpose

denoted by a superscript "T"

reflection about a diagonal line from top left to bottom right for $\hat{A}^T = \begin{bmatrix} 2 & 0 \\ 1 & -5 \\ -3 & 4 \end{bmatrix}$ a reflection about a diagonal line a matrix

$$\hat{A} = \begin{bmatrix} 2 & 1 & -3 \\ 6 & -5 & 4 \end{bmatrix}$$

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

Algebraically

$$\left(\hat{A}^T\right)_{mn} = \hat{A}_{nm}$$

An important manipulation for matrices and vectors is

the transpose

denoted by a superscript "T"

a reflection about a diagonal line from top left to bottom right for $\hat{B}^T = \begin{bmatrix} 1.5 & 0.5i \\ -0.5i & 1.5 \end{bmatrix}$ a matrix

$$\hat{B} = \begin{bmatrix} 1.5 & -0.5i \\ 0.5i & 1.5 \end{bmatrix}$$

$$\hat{B}^T = \begin{bmatrix} 1.5 & 0.5i \\ -0.5i & 1.5 \end{bmatrix}$$

Algebraically

$$\left(\hat{B}^{T}\right)_{mn} = \hat{B}_{nm}$$

An important manipulation for matrices and vectors is

the transpose

denoted by a superscript "T"

a reflection about a diagonal line from top left to bottom right for a matrix

or at 45° for a vector

$$c = [4, -2, 5, 7]$$

$$c^{T} = \begin{bmatrix} 4 \\ -2 \\ 5 \\ 7 \end{bmatrix}$$

An important manipulation for matrices and vectors is

```
the transpose

denoted by a superscript "T"

a reflection about a diagonal line

from top left to bottom right for
a matrix

or at 45° for a vector
```

$$d = \begin{bmatrix} 2+3i \\ -5+2i \\ 4-i \\ -7-6i \end{bmatrix}$$

$$d^{T} = [2+3i \quad -5+2i \quad 4-i \quad -7-6i]$$

Hermitian transpose or adjoint

Another common manipulation is the "Hermitian adjoint", "Hermitian transpose", or "conjugate transpose" denoted by a superscript "†" pronounced "dagger" a reflection about a diagonal line from top left to bottom right for a matrix or at 45° for a vector and taking the complex conjugate of all the elements

$$\hat{D} = \begin{bmatrix} 1.5 & -0.5i \\ 0.3i & 1.5 \end{bmatrix}$$

$$\hat{D}^{\dagger} = \begin{vmatrix} 1.5 & -0.3i \\ 0.5i & 1.5 \end{vmatrix}$$

$$\left(\hat{D}^{\dagger}
ight)_{mn}=\hat{D}_{nm}^{st}$$

Hermitian transpose or adjoint

Another common manipulation is the "Hermitian adjoint", "Hermitian transpose", or "conjugate transpose" denoted by a superscript "†" pronounced "dagger" $d^{\dagger} = \begin{bmatrix} 2-3i & -5-2i & 4+i & -7+6i \end{bmatrix}$ a reflection about a diagonal line from top left to bottom right for a matrix or at 45° for a vector and taking the complex conjugate of all the elements

$$d = \begin{bmatrix} 2+3i \\ -5+2i \\ 4-i \\ -7-6i \end{bmatrix}$$

Hermitian matrix

A matrix is said to be

Hermitian

if it is equal to its own Hermitian adjoint

i.e.,

$$\hat{B}^{\dagger}=\hat{B}$$

or, element by element

$$\left(\hat{B}^{\dagger}
ight)_{nm}=\left(\hat{B}
ight)_{nm}$$

$$\hat{B} = \begin{bmatrix} 1.5 & -0.5i \\ 0.5i & 1.5 \end{bmatrix}$$

$$\hat{B}^{\dagger} = \begin{bmatrix} 1.5 & -0.5i \\ 0.5i & 1.5 \end{bmatrix} = \hat{B}$$

Adding and subtracting matrices

```
If two matrices are the same
 size
  i.e., the same numbers of
 rows and columns
 we can add or subtract
 them by
 adding or subtracting
 the individual matrix
 elements
 one by one
```

$$\hat{F} = \begin{bmatrix} 1 & i \\ 2 & 1 - 3i \end{bmatrix} \quad \hat{G} = \begin{bmatrix} 5 & 4i \\ -6 & 7 + 8i \end{bmatrix}$$

$$\hat{K} = \hat{F} + \hat{G}$$

Adding and subtracting matrices

If two matrices are the same size i.e., the same numbers of rows and columns we can add or subtract them by adding or subtracting the individual matrix elements one by one

$$\hat{F} = \begin{bmatrix} 1 & i \\ 2 & 1 - 3i \end{bmatrix} \quad \hat{G} = \begin{bmatrix} 5 & 4i \\ -6 & 7 + 8i \end{bmatrix}$$

$$\hat{K} = \hat{F} + \hat{G}$$

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

Adding and subtracting matrices

If two matrices are the same size i.e., the same numbers of rows and columns we can add or subtract them by adding or subtracting the individual matrix elements

one by one

$$\hat{F} = \begin{bmatrix} 1 & i \\ 2 & 1 - 3i \end{bmatrix} \quad \hat{G} = \begin{bmatrix} 5 & 4i \\ -6 & 7 + 8i \end{bmatrix}$$

$$\hat{K} = \hat{F} + \hat{G}$$

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

$$= \begin{bmatrix} 6 & 5i \\ -4 & 8 + 5i \end{bmatrix}$$

Multiplying a vector by a matrix

Suppose we want to multiply a column vector by a matrix

The number of rows in the vector must match the number of columns in the matrix

This is generally true for matrix-matrix multiplication

The number of rows in the matrix on the right

must match the number of columns in the matrix on the left

```
matrix vector

1 2 3 7 8 9
```


Multiplying a vector by a matrix

First we put the vector "sideways" on top of the matrix

then multiply element by element and add to get the first element of the resulting vector

Move down

and repeat for the next row

=50

 4×7

=122

Multiplying a vector by a matrix

First we put the vector "sideways" on top of the matrix

then multiply element by element and add to get the first element of the resulting vector

Move down

and repeat for the next row

We can also write this multiplication with a sum over the repeated index

$$\begin{bmatrix} 50 \\ 122 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ & & \\ 4 & 5 & 6 \end{bmatrix} \begin{bmatrix} 7 \\ 8 \\ 9 \end{bmatrix}$$

$$d = \hat{A}$$

$$d = \sum_{i=1}^{n} A_{i} c_{i}$$

$$d_m = \sum_n A_{mn} c_n$$

Multiplying a matrix by a matrix

To multiply a matrix by a matrix repeat this operation for each column of the matrix on the right

working from left to right

Write down the resulting columns in the resulting matrix also working from left to right Summation notation sums over the repeated index

$$\begin{bmatrix} 50 & 14 \\ 122 & 32 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \begin{bmatrix} 7 & 1 \\ 8 & 2 \\ 9 & 3 \end{bmatrix}$$

$$\hat{R} = \hat{B}$$

$$R_{mp} = \sum_{n} B_{mn} A_{np}$$

Vector – vector products

vector dot product

An "outer product"

of a column and a row vector

generates a square matrix

$$32 = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 5 \\ 6 \end{bmatrix}$$

$$f = c \qquad d$$

$$f = \sum_{n} c_{n} d_{n}$$

$$\begin{bmatrix} 4 & 8 & 12 \\ 5 & 10 & 15 \\ 6 & 12 & 18 \end{bmatrix} = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 6 \end{bmatrix}$$

$$\hat{F} = d \qquad c$$

$$F_{mp} = d_m c_p$$

Matrix algebra properties

Matrix algebra, like normal algebra is associative and has distributive properties but matrix multiplication is not in general commutative as is easily proved by example

$$(\hat{C}\hat{B})\hat{A} = \hat{C}(\hat{B}\hat{A})$$

 $\hat{A}(\hat{B}+\hat{C}) = \hat{A}\hat{B}+\hat{A}\hat{C}$
 $\hat{B}\hat{A} \neq \hat{A}\hat{B}$ in general

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} = \begin{bmatrix} 19 & 22 \\ 43 & 50 \end{bmatrix}$$

$$\begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 23 & 34 \\ 31 & 46 \end{bmatrix}$$

Multiplying a matrix by a number

Multiplying a matrix by a number means we multiply every element of the matrix by that number

Also, we can take out a common factor from every element multiplying the matrix by that factor

Such results are easily proved in summation notation

e.g., for matrix vector multiplication where $B_{mn} = \alpha A_{mn}$

$$2\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 2 & 4 \\ 6 & 8 \end{bmatrix}$$

$$\begin{bmatrix} 2 & 4 \\ 6 & 8 \end{bmatrix} = 2 \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

$$d_{m} = \alpha \sum_{n} A_{mn} c_{n} = \sum_{n} \alpha A_{mn} c_{n}$$
$$= \sum_{n} (\alpha A_{mn}) c_{n} = \sum_{n} B_{mn} c_{n}$$

Multiplying a matrix by a number

Since number multiplication is commutative we can move simple factors around arbitrarily in matrix products e.g., for a number α and a vector c

$$\alpha \hat{A}\hat{B}c = \hat{A}\alpha \hat{B}c = \hat{A}\hat{B}\alpha c$$

This result is also easily proved using summation notation

Hermitian adjoint of a product

The Hermitian adjoint of a product is the reversed product of the Hermitian adjoints

$$\left[\left(\hat{A}\hat{B}
ight)^{\dagger}=\hat{B}^{\dagger}\hat{A}^{\dagger}
ight]$$

We can prove this using summation notation Suppose $\hat{R} = \hat{A}\hat{B}$ so that $R_{mp} = \sum_{n} A_{mn} B_{np}$ and so

$$\left(\left(\hat{A}\hat{B} \right)^{\dagger} \right)_{pm} = \left(\hat{R}^{\dagger} \right)_{pm} = R_{mp}^{*} = \sum_{n} (A_{mn}B_{np})^{*} = \sum_{n} A_{mn}^{*}B_{np}^{*} \\
= \sum_{n} (\hat{A}^{\dagger})_{nm} (\hat{B}^{\dagger})_{pn} = \sum_{n} (\hat{B}^{\dagger})_{pn} (\hat{A}^{\dagger})_{nm} = \left(\hat{B}^{\dagger}\hat{A}^{\dagger} \right)_{pm}$$

Inverse of a matrix

For ordinary algebra, the reciprocal or inverse of a number or variable x is

 $1/x \text{ or } x^{-1}$

which has the obvious property

 $x^{-1}x = \frac{x}{x} = 1$

For a matrix, if it has an inverse \hat{A}^{-1} it has the property

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

where \hat{I} is called the identity matrix which is the "diagonal" matrix with "1" for all diagonal elements and zeros for all other elements

Identity matrix

For example, the 3x3 identity matrix is
The identity matrix in a given
multiplication has to be the right size
so we do not typically bother to state
the size of the identity matrix

For any matrix
$$\hat{A}$$

we can write $\hat{A}\hat{I} = \hat{I}\hat{A} = \hat{A}$

Like the number 1 in ordinary algebra the identity matrix is almost trivial but is very important

$$\hat{I} = \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

