Matrices and systems of Equations Row Echelon Form Matrix Arithmetic Matrix Algebra Elementary Matrices Partitioned Matrices

Chapter 1, Matrices and Systems of Equations

Yi Shen

yshen@zstu.edu.cn

Zhejiang Sci-Tech University, China.

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- 5 Elementary Matrices
- 6 Partitioned Matrices

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- Elementary Matrices
- 6 Partitioned Matrices

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- 4 Matrix Algebra
- **5** Elementary Matrices
- 6 Partitioned Matrices

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- 5 Elementary Matrices
- Partitioned Matrices

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- Elementary Matrices
- 6 Partitioned Matrices

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- 6 Elementary Matrices
- 6 Partitioned Matrices

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- Elementary Matrices
- Partitioned Matrices

Systems of Linear Equations

A linear equation in n unknowns is an equation of the form

$$a_1x_1 + a_2x_2 + \dots + a_nx_n = b.$$

A linear system of m equations in n unknowns is then a system of the form

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ & \vdots \\ a_{m1}x_1 + a_{n2}x_2 + \dots + a_{mn}x_n = b_m \end{cases}$$

Here the a_{ij} and b_j are all real numbers, x_i are variables. The systems is called an $m \times n$ linear systems.

$$\begin{cases} x_1 + 2x_2 = 5\\ 2x_1 + 3x_2 = 8 \end{cases}$$

$$\begin{cases} x_1 - x_2 + x_3 = 2\\ 2x_1 + x_2 - x_3 = 4 \end{cases}$$

$$\begin{cases} x_1 + x_2 = 2\\ x_1 - x_2 = 1\\ x_1 = 4. \end{cases}$$

They are 2×2 system, 2×3 system and 3×2 system.

Definition

A linear system is inconsistent if it has no solution.

Definition

A linear system is consistent if it has a solution

Example

$$\begin{cases} x_1 + x_2 = 2 \\ x_1 - x_2 = 2 \end{cases}$$
$$\begin{cases} x_1 + x_2 = 2 \\ x_1 + x_2 = 1 \end{cases}$$
$$\begin{cases} x_1 + x_2 = 2 \\ -x_1 - x_2 = -2 \end{cases}$$

Equivalent Systems

Definition

Two systems of equations involving the same variables are said to be **equivalent** if they have the same solution set.

Three Operations that can be used on a system to obtain an equivalent system:

- The order in which any two equations are written may be interchanged.
- Both sides of an equation may be multiplied by the same nonzero real number.
- A multiple of one equation may be added to (or subtracted from) another.

$$\begin{cases} 3x_1 + 2x_2 - x_3 = -2 \\ x_2 = 3 \\ 2x_3 = 4 \end{cases}$$
$$\begin{cases} 3x_1 + 2x_2 - x_3 = -2 \\ -3x_1 - x_2 + x_3 = 5 \\ 3x_1 + 2x_2 + x_3 = 2 \end{cases}$$

Definition

A linear system is said to be in **strict triangular form** if in the k-th equation the coefficients of the first k-1 variables are all zero and the coefficient of x_k is nonzero $(k=1,\ldots,n)$.

Example

$$\begin{cases} 3x_1 + 2x_2 + x_3 = 1 \\ x_2 - x_3 = 2 \\ 2x_3 = 4 \end{cases}$$

is in strict triangular form

$$\begin{cases} 2x_1 - x_2 + 3x_3 - 2x_4 = 1\\ x_2 - 2x_3 + 3x_4 = 2\\ 4x_3 + 3x_4 = 3\\ 4x_4 = 4. \end{cases}$$

Elementary Row Operations:

- Interchange two rows.
- Multiply a row by a nonzero real number.
- Replace a row by its sum with a multiple of another row.

Solve the system

$$\begin{cases}
-x_2 - x_3 + x_4 = 0 \\
x_1 + x_2 + x_3 + x_4 = 6 \\
2x_1 + 4x_2 + x_3 - 2x_4 = -1 \\
3x_1 + x_2 - 2x_3 + 2x_4 = 3
\end{cases}$$

Answer: (2, -1, 3, 2)

Solve the system

$$\begin{cases}
-x_2 - x_3 + x_4 = 0 \\
x_1 + x_2 + x_3 + x_4 = 6 \\
2x_1 + 4x_2 + x_3 - 2x_4 = -1 \\
3x_1 + x_2 - 2x_3 + 2x_4 = 3
\end{cases}$$

Answer: (2, -1, 3, 2).

$$\begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ -1 & -1 & 0 & 0 & 1 & -1 \\ -2 & -2 & 0 & 0 & 3 & 1 \\ 0 & 0 & 1 & 1 & 3 & -1 \\ 1 & 1 & 2 & 2 & 4 & 1 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 2 & 0 \\ 0 & 0 & 2 & 2 & 5 & 3 \\ 0 & 0 & 1 & 1 & 3 & -1 \\ 0 & 0 & 1 & 1 & 3 & 0 \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 2 & 0 \\ 0 & 0 & 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 2 & 0 \\ 0 & 0 & 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 & 0 & -4 \\ 0 & 0 & 0 & 0 & 0 & 2 \end{pmatrix}$$

Since there are no 5-tuples that could satisfy these equations, the system is inconsistent.

$$\begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ -1 & -1 & 0 & 0 & 1 & | & -1 \\ -2 & -2 & 0 & 0 & 3 & | & 1 \\ 0 & 0 & 1 & 1 & 3 & | & -1 \\ 1 & 1 & 2 & 2 & 4 & | & 1 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 2 & | & 0 \\ 0 & 0 & 2 & 2 & 5 & | & 3 \\ 0 & 0 & 1 & 1 & 3 & | & -1 \\ 0 & 0 & 1 & 1 & 3 & | & 0 \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & | & 1 \\ 0 & 0 & 1 & 1 & 2 & | & 0 \\ 0 & 0 & 0 & 0 & 1 & | & 3 \\ 0 & 0 & 0 & 0 & 0 & 1 & | & 3 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 & 0 & 0 & 0 & | & -4 \\ 0 & 0 & 0 &$$

Since there are no 5-tuples that could satisfy these equations, the system is inconsistent.

$$\begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ -1 & -1 & 0 & 0 & 1 & -1 \\ -2 & -2 & 0 & 0 & 3 & 1 \\ 0 & 0 & 1 & 1 & 3 & 3 \\ 1 & 1 & 2 & 2 & 4 & 4 \end{pmatrix}$$

It is equal to

Definition

A matrix is said to be in row echelon form

- 1 If the first nonzero entry in each nonzero row is 1.
- ② If row k does not consist entirely of zeros, the number of leading zero entries in row k+1 is greater than the number of leading zero entries in row k.
- If there are rows whose entries are all zero, they are below the rows having nonzero entries.

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- 5 Elementary Matrices
- Partitioned Matrices

Determine whether the following matrices are in row echelon form or not.

$$\begin{pmatrix} 1 & 4 & 2 \\ 0 & 1 & 3 \\ 0 & 0 & 1 \end{pmatrix} \quad \begin{pmatrix} 2 & 4 & 6 \\ 0 & 3 & 5 \\ 0 & 0 & 4 \end{pmatrix} \quad \begin{pmatrix} 1 & 2 & 3 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$
$$\begin{pmatrix} 1 & 3 & 1 & 0 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 \end{pmatrix} \quad \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}$$

Overdetermined Systems

Definition

The process of using operations 1,2,3 to transform a linear system into one whose augmented matrix is in row echelon form is called **Gaussian elimination**.

Definition

A linear system is said to be **overdetermined** if there are more equations than unknowns. A system of m linear equations in n unknowns is said to be **underdetermined** if there are fewer equations than unknowns (m < n).

Solve each of the following overdetermined systems

Example

$$\begin{cases} x_1 + x_2 = 1 \\ x_1 - x_2 = 3 \\ -x_1 + 2x_2 = -2 \end{cases}$$

Example

$$\begin{cases} x_1 + 2x_2 + x_3 = 1\\ 2x_1 - x_2 + x_3 = 2\\ 4x_1 + 3x_2 + 3x_3 = 4\\ 2x_1 - x_2 + 3x_3 = 5 \end{cases}$$

Solve each of the following underdetermined systems

Example

$$\begin{cases} x_1 + 2x_2 + x_3 = 1\\ 2x_1 + 4x_2 + 2x_3 = 3 \end{cases}$$

Example

$$\begin{cases} x_1 + x_2 + x_3 + x_4 + x_5 = 2\\ x_1 + x_2 + x_3 + 2x_4 + 2x_5 = 3\\ x_1 + x_2 + x_3 + 2x_4 + 3x_5 = 2 \end{cases}$$

Matrices and systems of Equations
Row Echelon Form
Matrix Arithmetic
Matrix Algebra
Elementary Matrices
Partitioned Matrices

Definition

A system of linear equations is said to be **homogeneous** if the constants on the right-hand side are all zero.

Theorem

An $m \times n$ homogeneous system of linear equations has a nontrivial solution if n > m.

Matrices and systems of Equations
Row Echelon Form
Matrix Arithmetic
Matrix Algebra
Elementary Matrices
Partitioned Matrices

Definition

A matrix is said to be in reduced row echelon form if:

- The matrix is in row echelon form.
- The first nonzero entry in each row is the only nonzero entry in its column.

Use Gauss-Jordan reduction to solve the system

$$\begin{pmatrix}1&0\\0&1\end{pmatrix} \qquad \begin{pmatrix}1&0&0&3\\0&1&0&2\\0&0&1&1\end{pmatrix} \qquad \begin{pmatrix}0&1&2&0\\0&0&0&1\\0&0&0&0\end{pmatrix} \qquad \begin{pmatrix}1&2&0&1\\0&0&1&3\\0&0&0&0\end{pmatrix}$$

$$\begin{cases}
-x_1 + x_2 - x_3 + 3x_4 = 0 \\
3x_1 + x_2 - x_3 - x_4 = 0 \\
2x_1 - x_2 - 2x_3 - x_4 = 0
\end{cases}$$

Answei

$$\begin{pmatrix} 1 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & -1 & 0 \end{pmatrix}$$

Therefore, $(\alpha, -\alpha, \alpha, \alpha)$ are solutions of the system

$$\begin{cases}
-x_1 + x_2 - x_3 + 3x_4 = 0 \\
3x_1 + x_2 - x_3 - x_4 = 0 \\
2x_1 - x_2 - 2x_3 - x_4 = 0
\end{cases}$$

Answer

$$\begin{pmatrix} 1 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & -1 & 0 \end{pmatrix}$$

Therefore, $(\alpha, -\alpha, \alpha, \alpha)$ are solutions of the system.

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- 4 Matrix Algebra
- 5 Elementary Matrices
- Partitioned Matrices

Matrix Notation

Matrix

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

Vectors

• Row vector is a $1 \times n$ matrix

$$X = \begin{pmatrix} x_1 & x_2 & \cdots & x_n \end{pmatrix}$$

• Column vector is an $n \times 1$ matrix

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

If A is an $m \times n$ matrix, then the row vectors of A are given by

$$\vec{\mathbf{a}}_i = (a_{i1}, a_{i2}, \dots, a_{in}), \quad i = 1, \dots, m.$$

and the column vectors are given by

$$\mathbf{a}_{j} = \begin{pmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{mj} \end{pmatrix}$$

We have

$$A = \begin{pmatrix} \vec{\mathbf{a}}_1 \\ \vdots \\ \vec{\mathbf{a}}_m \end{pmatrix} = \begin{pmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{pmatrix}.$$

If

$$A = \begin{pmatrix} 3 & 2 & 5 \\ -1 & 8 & 4 \end{pmatrix}$$

then

$$\mathbf{a}_1 = \begin{pmatrix} 3 \\ -1 \end{pmatrix}$$

and

$$\vec{\mathbf{a}}_2 = (-1, 8, 4).$$

Definition

Two $m \times n$ matrices A and B are said to be **equal** if $a_{ij} = b_{ij}$ for each i and j.

Scalar Multiplication: If A is a matrix and k is a scalar, then kA is the matrix formed by multiplying each of the entries of A by k.

Definition

If A is an $m \times n$ matrix and k is a scalar, then kA is the $m \times n$ matrix whose (i,j) entry is ka_{ij} .

If

$$A = \begin{pmatrix} 4 & 8 & 2 \\ 6 & 8 & 10 \end{pmatrix}$$

$$\frac{1}{2}A \quad 3A.$$

$$\frac{1}{5}A = 3A$$
.

Matrix Addition

Two matrices with the same dimensions can be added by adding their corresponding entries.

Definition

If $A=(a_{ij})$ and $B=(b_{ij})$ are both mn matrices,then the sum A+B is the $m\times n$ matrix whose (i,j) entry is $a_{ij}+b_{ij}$ for each ordered pair (i,j).

Let

$$A = \begin{pmatrix} 1 & -1 & 2 \\ -2 & 0 & 3 \\ 1 & 1 & -2 \end{pmatrix} \quad \text{ and } \quad I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Then calculate 2A - 3I.

Matrix Multiplication

Definition

If $A=(a_{ij})$ is an $m\times n$ matrix and $B=(b_{ij})$ is an $n\times r$ matrix, then the product $AB=C=(c_{ij})$ is the $m\times r$ matrix whose entries are defined by

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \ldots + a_{in}b_{nj} = \sum_{k=1}^{n} a_{ik}b_{kj}.$$

If

$$A = \left(\begin{array}{ccc} 1 & 0 & 3 \\ 2 & 1 & 0 \end{array}\right) \quad \text{and} \quad B = \left(\begin{array}{ccc} 4 & 1 \\ -1 & 1 \\ 2 & 0 \end{array}\right),$$

then calculate AB.

Example

Ιf

$$A = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix} \quad \text{ and } \quad B = \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix},$$

then calculate AB.

If ${\cal O}$ represents the matrix, with the same dimensions as A, where entries are all 0, then

$$A + O = O + A = A$$

We refer ${\cal O}$ as the zero matrix. Furthermore, each matrix ${\cal A}$ has an additive inverse. Indeed,

$$A + (-1)A = O = (-1)A + A.$$

Matrix Multiplication and Linear Systems

• case 1. One equation in Several unknowns.

If we let
$$A=\begin{pmatrix} a_1 & a_2 & \cdots & a_n \end{pmatrix}$$
 and $X=\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$, then we define the product AX by
$$AX=a_1x_1+a_2x_2+\cdots a_nx_n.$$

If we set

$$A = (3, 2, 5), \quad \mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix},$$

then the equation

$$3x_1 + 2x_2 + 5x_3 = 4$$

can be written as the matrix equation

$$A\mathbf{x} = 4$$
.

ullet Case 2, M equations in N Unknowns.

$$\text{If } A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \text{ and } X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \text{ then we define the product } AX \text{ by }$$

$$AX = \begin{pmatrix} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n \end{pmatrix}$$

$$A = \begin{pmatrix} 4 & 2 & 1 \\ 5 & 3 & 7 \end{pmatrix} \quad \mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

$$A\mathbf{x} = ?$$

Example

$$A = \begin{pmatrix} -3 & 1\\ 2 & 5\\ 4 & 2 \end{pmatrix} \quad \mathbf{x} = \begin{pmatrix} 2\\ 4 \end{pmatrix}$$

$$A\mathbf{x} = ?$$

Write the following system of equations as a matrix equation of the form $A\mathbf{x} = \mathbf{b}$:

$$\begin{cases}
-x_1 + x_2 - x_3 = 5 \\
3x_1 + x_2 - x_3 = -2 \\
2x_1 - x_2 - 2x_3 = 1
\end{cases}$$

$$\begin{cases} 2x_1 + 3x_2 - 2x_3 = 5\\ 5x_1 - 4x_2 + 2x_3 = 6 \end{cases}$$

can be written as a matrix equation

$$x_1 \begin{pmatrix} 2 \\ 5 \end{pmatrix} + x_2 \begin{pmatrix} 3 \\ -4 \end{pmatrix} + x_3 \begin{pmatrix} -2 \\ 2 \end{pmatrix} = \begin{pmatrix} 5 \\ 6 \end{pmatrix}$$

$$\begin{cases} 2x_1 + 3x_2 - 2x_3 = 5\\ 5x_1 - 4x_2 + 2x_3 = 6 \end{cases}$$

can be written as a matrix equation

$$x_1 \begin{pmatrix} 2 \\ 5 \end{pmatrix} + x_2 \begin{pmatrix} 3 \\ -4 \end{pmatrix} + x_3 \begin{pmatrix} -2 \\ 2 \end{pmatrix} = \begin{pmatrix} 5 \\ 6 \end{pmatrix}$$

Definition

If a_1, a_2, \ldots, a_n are vectors in \mathbb{R}^m and c_1, c_2, \ldots, c_n are scalars, then a sum of the form

$$c_1a_1 + c_2a_2 + \dots + c_na_n$$

is said to be a linear combination of the vectors a_1, a_2, \ldots, a_n .

Proposition

If A is an $m \times n$ matrix and \mathbf{x} is a vector in \mathbb{R} , then

$$A\mathbf{x} = x_1\mathbf{a}_1 + \dots + x_n\mathbf{a}_n$$

Since

$$x_1 \begin{pmatrix} 2 \\ 5 \end{pmatrix} + x_2 \begin{pmatrix} 3 \\ -4 \end{pmatrix} + x_3 \begin{pmatrix} -2 \\ 2 \end{pmatrix} = \begin{pmatrix} 5 \\ 6 \end{pmatrix}$$

If we choose $x_1 = 2$, $x_2 = 3$ and $x_3 = 4$. then

$$2 \begin{pmatrix} 2 \\ 5 \end{pmatrix} + 3 \begin{pmatrix} 3 \\ -4 \end{pmatrix} + 4 \begin{pmatrix} -2 \\ 2 \end{pmatrix} = \begin{pmatrix} 5 \\ 6 \end{pmatrix}$$

It follows that the vector $\binom{5}{6}$ is a linear combination of the three column vectors of the coefficient matrix and the linear system is consistent and $\binom{2}{2}$

$$\mathbf{x} = \begin{pmatrix} 2 \\ 3 \\ 4 \end{pmatrix}$$
 is a solution of the system.

Theorem (Consistency Theorem for Linear Systems)

A linear system $A\mathbf{x} = \mathbf{b}$ is consistent if and only if \mathbf{b} can be written as a linear combination of the column vectors of A.

Example

The linear system

$$\begin{cases} x_1 + 2x_2 = 1 \\ 2x_1 + 4x_2 = 1 \end{cases}$$

Matrix Multiplication

Definition

If $A=(a_{ij})$ is an $m\times n$ matrix and $B=(b_{ij})$ is an $n\times r$ matrix, then the product $AB=C=(c_{ij})$ is the $m\times r$ matrix whose entries are defined by

$$c_{ij} = \vec{\mathbf{a}}_i \boldsymbol{b}_j = \sum_{k=1}^n a_{ik} b_{kj}.$$

$$A = \begin{pmatrix} 3 & -2 \\ 2 & 4 \\ 1 & -3 \end{pmatrix} \quad B = \begin{pmatrix} -2 & 1 & 3 \\ 4 & 1 & 6 \end{pmatrix}$$

$$AB = ? BA = ?$$

If

$$A = \begin{pmatrix} 3 & 4 \\ 1 & 2 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 2 \\ 4 & 5 \\ 3 & 6 \end{pmatrix}$$

then BA = However, it is impossible to multiply A times B!

If

$$A = \begin{pmatrix} 3 & 4 \\ 1 & 2 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 2 \\ 4 & 5 \\ 3 & 6 \end{pmatrix}$$

then BA = However, it is impossible to multiply A times B!

If

$$A = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$$

then

$$AB = ? BA = ?$$

Hence $AB \neq BA$

Multiplication of matrices is not commutative.

If

$$A = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$$

then

$$AB = ? BA = ?$$

Hence, $AB \neq BA$.

Multiplication of matrices is not commutative.

If

$$A = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$$

then

$$AB = ? BA = ?$$

Hence, $AB \neq BA$.

Multiplication of matrices is not commutative.

If

$$A = \begin{pmatrix} 3 & 4 \\ 1 & 2 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 3 \\ 2 & 1 \end{pmatrix} \quad C = \begin{pmatrix} -2 & 1 \\ 3 & 2 \end{pmatrix}$$

$$A+BC=?$$
 $3A+B=?$

The Transpose of a Matrix

Definition

The transpose of an $m \times n$ matrix A is the $n \times m$ matrix B defined by

$$b_{ji} = a_{ij}$$

for j = 1, ..., n and i = 1, ..., m. The transpose of A is denoted by A^T .

Example

If

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad B = \begin{pmatrix} -3 & 2 & 1 \\ 4 & 3 & 2 \\ 1 & 2 & 5 \end{pmatrix} \quad C = \begin{pmatrix} 1 & 2 \\ 2 & 3 \end{pmatrix}$$

$$A^T = ? \quad B^T = ? \quad C^T = ?$$

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic Matrix Algebra Elementary Matrices Partitioned Matrices

Definition

An $n \times n$ matrix A is said to be symmetric if $A^T = A$.

Example

$$\begin{pmatrix} 1 & 0 \\ 0 & -4 \end{pmatrix} \quad \begin{pmatrix} 2 & 3 & 4 \\ 3 & 2 & 5 \\ 4 & 5 & 1 \end{pmatrix}$$

Outline

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- Elementary Matrices
- 6 Partitioned Matrices

Algebraic Rules

Theorem

Each of the following statements is valid for any scalars k and l and for any matrices A, B and C for which the indicated operations are defined.

$$(A+B) + C = A + (B+C)$$

$$(AB)C = A(BC)$$

$$(A+B) + C = AC + BC$$

$$(k+l)A = kA + lA$$

9
$$k(A+B) = kA + kB$$

Proof of Rule 4

Assume that A is an $m\times n$ matrix and B and C are both $n\times r$ matrices. Let D=A(B+C) and E=AB+AC.

If

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \quad B = \begin{pmatrix} 2 & 1 \\ -3 & 2 \end{pmatrix} \quad C = \begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}$$

verify that A(BC) = (AB)C and A(B+C) = AB + AC.

Notation

If k is a positive integer, then

$$A^k = \underbrace{AA \cdots A}_k$$

Example

If

$$A = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

$$A^2 = ?$$
 $A^3 = ?$ $A^k = ?$

Notation

If k is a positive integer, then

$$A^k = \underbrace{AA \cdots A}_k$$

Example

If

$$A = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

$$A^2 = ? A^3 = ? A^k = ?$$

Notation

If k is a positive integer, then

$$A^k = \underbrace{AA \cdots A}_k$$

Example

If

$$A = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

$$A^2 = ? A^3 = ? A^k = ?$$

The Identity Matrix

Definition

The $n \times n$ identity is the matrix $I = \delta_{i,j}$ where

$$\delta_{ij} = \begin{cases} 1 & \text{if} \quad i = j \\ 0 & \text{if} \quad i \neq j \end{cases}$$

The standard notation for the jth column vector of I is e_j . Thus, the $n\times n$ identity matrix can be written

$$I=(\mathbf{e}_1,\mathbf{e}_2,\ldots,\mathbf{e}_n).$$

Matrix Inversion

Definition

An $n \times n$ matrix A is said to be nonsingular or invertible if there exists a matrix B such that AB = BA = I. Then matrix B is said to be a multiplicative inverse of A.

Proposition

If B and C are both multiplicative inverse of A, then

$$B = C$$

The matrices

$$\begin{pmatrix}2&4\\3&1\end{pmatrix}\quad\text{and}\quad\begin{pmatrix}-1/10&2/5\\3/10&-1/5\end{pmatrix}$$

are inverses of each other.

Example

The matrices

$$\begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} 1 & -2 & 5 \\ 0 & 1 & -4 \\ 0 & 0 & 1 \end{pmatrix}$$

are inverses of each other.

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic **Matrix Algebra** Elementary Matrices Partitioned Matrices

Definition

An $n \times n$ matrix is said to be **singular** if it does not have a multiplicative inverse.

Remark

Only square matrices have multiplicative inverse. One should not use the terms singular and nonsigular when referring to nonsquare matrices.

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic **Matrix Algebra** Elementary Matrices Partitioned Matrices

Theorem

If A and B are nonsingular $n\times n$ matrices, then AB is also nonsingular and $(AB)^{-1}=B^{-1}A^{-1}.$

Definition

The transpose of an $m \times n$ matrix A is the $n \times m$ matrix B defined by

$$b_{ji} = a_{ij}$$

for j = 1, ..., n and i = 1, ..., m. The transpose of A is denoted by A^T .

Algebra Rules for Transpose:

- $(A^T)^T = A.$
- **2** $(kA)^T = kA^T$.
- $(A+B)^T = A^T + B^T.$
- **4** $(AB)^T = B^T A^T$.

Proof of Rule 4

Note that

$$A = \begin{pmatrix} \mathbf{a}_1 \\ \vdots \\ \mathbf{a}_m \end{pmatrix} = \begin{pmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{pmatrix}.$$

The (i,j) entry of $(AB)^T$ is the (j,i) entry of AB. It is

$$\vec{\mathbf{a}_i} \mathbf{b}_i$$

The (i,j) entry of B^TA^T is given by

$$oldsymbol{b}_i^T ec{\mathbf{a}}_i^T.$$

$$A = \begin{pmatrix} 1 & 2 & 1 \\ 3 & 3 & 5 \\ 2 & 4 & 1 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 2 \\ 2 & 1 & 1 \\ 5 & 4 & 1 \end{pmatrix}$$

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

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic **Matrix Algebra** Elementary Matrices Partitioned Matrices

Homework 2

P43 6, 8. P57 7, 12, 15, 29.

Outline

- 1 Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- 4 Matrix Algebra
- 5 Elementary Matrices
- Partitioned Matrices

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic Matrix Algebra Elementary Matrices Partitioned Matrices

[Page 7] Elementary Row Operation

- Interchange two rows.
- Multiply a row by a nonzero real number
- Replace a row by it sum with a multiple of another row.

If we start with the identity matrix I and then perform exactly one elementary row operation, the resulting matrix is called an **elementary** matrix.

 Type I. An elementary matrix of type I is a matrix obtained by interchanging two rows of I.

Let
$$E_1=\begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
 and A be 3×3 matrix then

$$E_1 A = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} = \begin{pmatrix} a_{21} & a_{22} & a_{23} \\ a_{11} & a_{12} & a_{13} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

$$AE_1 = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} a_{12} & a_{11} & a_{13} \\ a_{22} & a_{21} & a_{23} \\ a_{32} & a_{31} & a_{33} \end{pmatrix}$$

 Type II. An elementary matrix of type II is a matrix obtained by multiplying a row of I by a nonzero constant.

$$E_2=\begin{pmatrix}1&0&0\\0&1&0\\0&0&3\end{pmatrix}$$
 and A be 3×3 matrix. Then

$$E_2A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ 3a_{31} & 3a_{32} & 3a_{33} \end{pmatrix}$$

$$AE_2 = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & 3a_{13} \\ a_{21} & a_{22} & 3a_{23} \\ a_{31} & a_{32} & 3a_{33} \end{pmatrix}$$

 An elementary matrix of type III is a matrix obtained from I by adding a multiple of one row to another row.

$$E_3=\begin{pmatrix}1&0&3\\0&1&0\\0&0&1\end{pmatrix}$$
 and A be 3×3 matrix. Then

$$E_3 A = \begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$
$$= \begin{pmatrix} a_{11} + 3a_{31} & a_{12} + 3a_{32} & a_{13} + 3a_{33} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

$$AE_3 = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & 3a_{11} + a_{13} \\ a_{21} & a_{22} & 3a_{21} + a_{23} \\ a_{31} & a_{32} & 3a_{31} + a_{33} \end{pmatrix}$$

- In general, suppose that E is an $n \times n$ elementary matrix. E is obtained by either a row operation or a column operation.
- If A is an $n \times r$ matrix, **premultiplying** A by E has the effect of performing that same row operation on A.
- If B is an $m \times n$ matrix, **postmultiplying** B by E is equivalent to performing that same column operation on B.

Let

$$E_1 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad E_2 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \quad A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

Evaluate E_iA and AE_i , i=1,2.

- In general, suppose that E is an $n \times n$ elementary matrix. E is obtained by either a row operation or a column operation.
- If A is an $n \times r$ matrix, **premultiplying** A by E has the effect of performing that same row operation on A.
- If B is an $m \times n$ matrix, **postmultiplying** B by E is equivalent to performing that same column operation on B.

Let

$$E_1 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad E_2 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \quad A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

Evaluate E_iA and AE_i , i = 1, 2.

Let

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \quad \text{ and } \quad B = \begin{pmatrix} a_{31} & a_{32} + 3a_{33} & a_{33} \\ a_{21} & a_{22} + 3a_{23} & a_{23} \\ a_{11} & a_{12} + 3a_{13} & a_{13} \end{pmatrix}$$

Find the elementary matrices P_1 and P_2 , such that

$$B = P_1 A P_2.$$

Solution

$$P_1 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \quad P_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 3 & 1 \end{pmatrix}$$

Let

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \quad \text{ and } \quad B = \begin{pmatrix} a_{31} & a_{32} + 3a_{33} & a_{33} \\ a_{21} & a_{22} + 3a_{23} & a_{23} \\ a_{11} & a_{12} + 3a_{13} & a_{13} \end{pmatrix}$$

Find the elementary matrices P_1 and P_2 , such that

$$B = P_1 A P_2$$
.

Solution

$$P_1 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \quad P_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 3 & 1 \end{pmatrix}$$

Theorem

If E is an elementary matrix, then E is nonsingular and E^{-1} is an elementary matrix of the same type.

$$\begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Theorem

If E is an elementary matrix, then E is nonsingular and E^{-1} is an elementary matrix of the same type.

$$\begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic Matrix Algebra Elementary Matrices Partitioned Matrices

Definition

A matrix B is **row equivalent** to A if there exists a finite sequence E_1, E_2, \ldots, E_k of elementary matrices such that

$$B = E_k E_{k-1} \cdots E_1 A$$

A method for finding the inverse of a matrix

If A is nonsingular, then A is row equivalent to I and hence there exist elementary matrices E_1,\ldots,E_k such that

$$E_k E_{k-1} \cdots E_1 A = I$$

Multiplying both sides of above equation on the right by A^{-1} , we have

$$E_k E_{k-1} \cdots E_1 I = A^{-1}$$

Thus

$$(A \mid I) \xrightarrow{\text{row operations}} (I \mid A^{-1}).$$

Matrices and systems of Equations Row Echelon Form Matrix Arithmetic Matrix Algebra Elementary Matrices Partitioned Matrices

Example

Compute A^{-1} if

$$A = \begin{pmatrix} 1 & 4 & 3 \\ -1 & -2 & 0 \\ 2 & 2 & 3 \end{pmatrix}$$

Solve the system

$$\begin{cases} x_1 + 4x_2 + 3x_3 = 12 \\ -x_1 - 2x_2 = -12 \\ 2x_1 + 2x_2 + 3x_3 = 8 \end{cases}$$

Theorem (Equivalent Conditions for Nonsingularity)

Let A be an $n \times n$ matrix. The following are equivalent:

- A is nonsingular.
- Ax = 0 has only the trivial solution 0.
- \bullet A is row equivalent to I.

Theorem

The system of n linear equations in n unknowns Ax = b has a unique solution if and only if A is nonsingular.

Example

Page 67, Problem 17, 18

Theorem (Equivalent Conditions for Nonsingularity)

Let A be an $n \times n$ matrix. The following are equivalent:

- A is nonsingular.
- Ax = 0 has only the trivial solution 0.
- A is row equivalent to I.

Theorem

The system of n linear equations in n unknowns Ax = b has a unique solution if and only if A is nonsingular.

Example

Page 67, Problem 17, 18

Theorem (Equivalent Conditions for Nonsingularity)

Let A be an $n \times n$ matrix. The following are equivalent:

- A is nonsingular.
- Ax = 0 has only the trivial solution 0.
- \bullet A is row equivalent to I.

Theorem

The system of n linear equations in n unknowns Ax = b has a unique solution if and only if A is nonsingular.

Example

Page 67, Problem 17, 18.

Diagonal and Triangular Matrices

- An $n \times n$ matrix A is said to be **upper triangular** if $a_{ij} = 0$ for i > j and **lower triangular** if $a_{ij} = 0$ for i < j.
- An n x n matrix A is said to be triangular if it is either upper triangular or lower triangular.
- An $n \times n$ matrix A is said to be **diagonal** if $a_{ij} = 0$ whenever $i \neq j$.

$$\begin{pmatrix} 1 & 0 \\ 4 & 2 \end{pmatrix} \quad \begin{pmatrix} 1 & 4 & 5 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix} \quad \begin{pmatrix} 0 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Triangular Factorization

Let

$$A = \begin{pmatrix} 2 & 4 & 2 \\ 1 & 5 & 2 \\ 4 & -1 & 9 \end{pmatrix}$$

We have

$$E_3 E_2 E_1 A = U = \begin{pmatrix} 2 & 4 & 2 \\ 0 & 3 & 1 \\ 0 & 0 & 8 \end{pmatrix}$$

where

$$E_1 = \begin{pmatrix} 1 & 0 & 0 \\ -1/2 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad E_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -2 & 0 & 1 \end{pmatrix} \quad E_3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 3 & 1 \end{pmatrix}$$

Triangular Factorization

Let

$$A = \begin{pmatrix} 2 & 4 & 2 \\ 1 & 5 & 2 \\ 4 & -1 & 9 \end{pmatrix}$$

We have

$$E_3 E_2 E_1 A = U = \begin{pmatrix} 2 & 4 & 2 \\ 0 & 3 & 1 \\ 0 & 0 & 8 \end{pmatrix}$$

where

$$E_1 = \begin{pmatrix} 1 & 0 & 0 \\ -1/2 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad E_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -2 & 0 & 1 \end{pmatrix} \quad E_3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 3 & 1 \end{pmatrix}$$

Let

$$L = E_1^{-1} E_2^{-2} E_3^{-3} = \begin{pmatrix} 1 & 0 & 0 \\ 1/2 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -3 & 1 \end{pmatrix}$$

We have

$$LU = \begin{pmatrix} 1 & 0 & 0 \\ 1/2 & 1 & 0 \\ 2 & -3 & 1 \end{pmatrix} \begin{pmatrix} 2 & 4 & 2 \\ 0 & 3 & 1 \\ 0 & 0 & 8 \end{pmatrix} = \begin{pmatrix} 2 & 4 & 2 \\ 1 & 5 & 2 \\ 4 & -1 & 9 \end{pmatrix} = A$$

It is called the LU factorization.

Outline

- Matrices and systems of Equations
- 2 Row Echelon Form
- Matrix Arithmetic
- Matrix Algebra
- Elementary Matrices
- 6 Partitioned Matrices

Let

$$C = \left(\begin{array}{ccccc} 1 & -2 & 4 & 1 & 3 \\ 2 & 1 & 1 & 1 & 1 \\ 3 & 3 & 2 & -1 & 2 \\ 4 & 6 & 2 & 2 & 4 \end{array}\right).$$

Then
$$C=\left(\begin{array}{cc} C_{11} & C_{12} \\ C_{21} & C_{22} \end{array}\right)$$
 where

$$C_{11} = \begin{pmatrix} 1 & -2 & 4 \\ 2 & 1 & 1 \end{pmatrix}$$
 $C_{12} = \begin{pmatrix} 1 & 3 \\ 1 & 1 \end{pmatrix}$

$$C_{21}=\left(egin{array}{ccc} 3 & 3 & 2 \\ 4 & 6 & 2 \end{array}
ight) \quad ext{and} \quad C_{22}=\left(egin{array}{ccc} -1 & 2 \\ 2 & 4 \end{array}
ight)$$

Let

$$A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix}$$

and

$$B = \begin{pmatrix} -1 & 2 & -1 \\ 2 & 3 & 1 \\ 1 & 4 & 1 \end{pmatrix} = \begin{pmatrix} \mathbf{b}_1 & \mathbf{b}_2 & \mathbf{b}_3 \end{pmatrix}$$

Then

$$AB = A \begin{pmatrix} \mathbf{b}_1 & \mathbf{b}_2 & \mathbf{b}_3 \end{pmatrix} = \begin{pmatrix} A\mathbf{b}_1 & A\mathbf{b}_2 & A\mathbf{b}_3 \end{pmatrix}$$

In general, if A is an $m\times n$ matrix and B is an $n\times r$ that has been partitioned into columns $\left(\begin{array}{ccc} {\bf b}_1 & {\bf b}_2 & {\bf b}_3 \end{array}\right)$, then the block multiplication of A times B is given by

$$(A\mathbf{b}_1 \quad A\mathbf{b}_2 \quad \dots \quad A\mathbf{b}_r)$$

If we partition A into rows, then $A=\left(\begin{array}{c} \pmb{u}_1\\ \pmb{\bar{a}}_2\\ \vdots\\ \pmb{\bar{a}}_m \end{array}\right)$. Therefore, the product

AB can be partitioned into rows as follows:

$$AB = \begin{pmatrix} \vec{a}_1 B \\ \vec{a}_2 B \\ \vdots \\ \vec{a}_m B \end{pmatrix}$$

Block Multiplication

• Let A be an $m \times n$ matrix and B an $n \times r$ matrix.

Case 1 $B = (B_1B_2)$, where B_1 is an $n \times t$ matrix and B_2 is an $n \times (r - t)$ matrix.

$$AB = A \begin{pmatrix} \mathbf{b}_1 & \cdots & \mathbf{b}_t & \mathbf{b}_{t+1} & \cdots & \mathbf{b}_r \end{pmatrix}$$

$$= \begin{pmatrix} A\mathbf{b}_1 & \cdots & A\mathbf{b}_t & A\mathbf{b}_{t+1} & \cdots & A\mathbf{b}_r \end{pmatrix}$$

$$= \begin{pmatrix} AB_1 & AB_2 \end{pmatrix}$$

Case 2 $A=\begin{pmatrix}A_1\\A_2\end{pmatrix}$,where A_1 is a $k\times n$ matrix and A_2 is an $(m-k)\times n$ matrix. Thus

$$\begin{pmatrix} A_1 \\ A_2 \end{pmatrix} B = \begin{pmatrix} A_1 B \\ A_2 B \end{pmatrix}$$

case
$$3$$
 $A=\left(\begin{array}{cc}A_1&A_2\end{array}\right)$ and $B=\left(\begin{array}{cc}B_1\\B_2\end{array}\right)$, where A_1 is an $m\times s$ matrix and A_2 is an $m\times (n-s)$ matrix, B_1 is an $s\times r$ matrix and B_2 is an $(n-s)\times r$ matrix. Thus

$$\begin{pmatrix} A_1 & A_2 \end{pmatrix} \begin{pmatrix} B_1 \\ B_2 \end{pmatrix} = A_1 B_1 + A_2 B_2.$$

Case 4 Let A and B both be partitioned as follows

$$A = \left(\begin{array}{cc} A_{11} & A_{12} \\ A_{21} & A_{22} \end{array} \right)$$

where

$$A_{11} \in \mathbb{R}^{k \times s}, \ A_{12} \in \mathbb{R}^{k \times (n-s)}, \ A_{21} \in \mathbb{R}^{(n-k) \times s}, \ \text{and} \ A_{22} \in \mathbb{R}^{(m-k) \times (n-s)}.$$

$$B = \left(\begin{array}{cc} B_{11} & B_{12} \\ B_{21} & B_{22} \end{array} \right)$$

where

$$B_{11} \in \mathbb{R}^{s \times t}, \ B_{12} \in \mathbb{R}^{s \times (r-t)}, \ B_{21} \in \mathbb{R}^{(n-s) \times t}, \ \text{and} \ B_{22} \in \mathbb{R}^{(n-s) \times (r-t)}.$$

Then

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix} = \begin{pmatrix} A_{11}B_{11} + A_{12}B_{21} & A_{11}B_{12} + A_{12}B_{22} \\ A_{21}B_{11} + A_{22}B_{21} & A_{21}B_{12} + A_{22}B_{22} \end{pmatrix}$$

In general, if the blocks have the proper dimensions, the block multiplication can be carried out in the same manner as ordinary matrix multiplication.

Example

Let

$$A = \begin{pmatrix} 1 & 0 & 0 & 2 & 5 \\ 0 & 1 & 0 & 3 & -2 \\ 0 & 0 & 1 & -1 & 6 \\ 0 & 0 & 0 & 4 & 0 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 0 & 4 \\ 2 & 3 & -1 \\ 1 & -1 & 3 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}.$$

Then calculate AB.

Let A be an $n \times n$ matrix of the form

$$\left(\begin{array}{cc} A_{11} & 0 \\ 0 & A_{22} \end{array}\right)$$

where A_{11} is a $k \times k$ matrix (k < n). Show that A is nonsingular if and only if A_{11} and A_{22} are nonsingular.

Outer Product Expansions

This representation is referred to as an outer product expansion.

$$XY^T = (oldsymbol{x}_1, oldsymbol{x}_2, \dots, oldsymbol{x}_n) egin{pmatrix} oldsymbol{y}_1^T \ oldsymbol{y}_2^T \ dots \ oldsymbol{y}_n^T \end{pmatrix} = oldsymbol{x}_1 oldsymbol{y}_1^T + \dots + oldsymbol{x}_n oldsymbol{y}_n^T \end{pmatrix}$$

Given

$$X = \begin{pmatrix} 3 & 1 \\ 2 & 4 \\ 1 & 2 \end{pmatrix} \quad Y = \begin{pmatrix} 1 & 2 \\ 2 & 4 \\ 3 & 1 \end{pmatrix}$$

computer the outer product expansion of XY^T

$$XY^T = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \end{pmatrix} + \begin{pmatrix} 1 \\ 4 \\ 2 \end{pmatrix} \begin{pmatrix} 2 & 4 & 1 \end{pmatrix}$$

Homework 3

P66 6, 10(g)(h), 12(a), 17, 18. P76 13 15.