Lesson 2. Introduction to Matrices and Vectors

1 Overview

- Last time: models with three variables and three equations
- What if we have a model with hundreds of variables and equations? Thousands?
- Matrix algebra enables us to handle large systems of linear equations in a concise way
 - o Important for equilibrium analysis (a.k.a. comparative statics), econometrics, optimization
 - Some types of <u>nonlinear</u> systems can be transformed into or approximated by systems of linear equations

2 What is a matrix?

- A **matrix** is a rectangular array of numbers, symbols, or expressions
- For example:

$$A = \begin{bmatrix} 6 & 3 & 1 \\ 1 & 4 & -2 \\ 4 & -1 & 5 \end{bmatrix} \qquad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \qquad c = \begin{bmatrix} 22 & 12 & 10 \end{bmatrix}$$

- The individual items in a matrix are called its **elements** (or **entries**)
- By convention:

$$a_{ij}$$
 = the element in the *i*th row and *j*th column of matrix A = "the *ij* element of A "

- The **dimension** (or **size**) of a matrix with m rows and n columns is $m \times n$ ("m by n")
- "Row then column!"

Example 1.

- a. What is the dimension of A? x? c?
- b. What is a_{23} ? a_{32} ? c_{12} ?

• A **row vector** is a matrix with only one row

• A **column vector** is a matrix with only one column

• For notation purposes, we denote a row vector with a prime symbol – for example:

• This notation actually means a little more – we'll come back to this in a later lesson

Matrix equality, addition and subtraction

• Two matrices are equal if and only if

• they have the same dimension

• their corresponding elements are identical

 \diamond i.e. the *ij* element of one matrix is equal to the *ij* element of the other

• For example:

$$\begin{bmatrix} 4 & 3 \\ 2 & 0 \end{bmatrix} = \begin{bmatrix} 4 & 3 \\ 2 & 0 \end{bmatrix} \neq \begin{bmatrix} 2 & 0 \\ 4 & 3 \end{bmatrix}$$

• When we add two matrices of the same dimension, we get another matrix of the same dimension

• We add two matrices by adding their corresponding elements

• We subtract two matrices by subtracting their corresponding elements

Example 2. Compute the following.

a.
$$\begin{bmatrix} 4 & 9 \\ 2 & 1 \end{bmatrix} - \begin{bmatrix} 2 & 0 \\ 0 & 7 \end{bmatrix}$$

a.
$$\begin{bmatrix} 4 & 9 \\ 2 & 1 \end{bmatrix} - \begin{bmatrix} 2 & 0 \\ 0 & 7 \end{bmatrix}$$
 b. $\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{bmatrix}$

• Note: you cannot add or subtract two matrices of different dimension!

Scalar multiplication

• When we multiply a matrix by a scalar (a number), we get another matrix of the same dimension

• We multiply a matrix by a scalar by multiplying each element of the matrix by the scalar

Example 3. Find the following products.

a.
$$7\begin{bmatrix} 3 & -1 \\ 0 & 5 \end{bmatrix}$$

a.
$$7\begin{bmatrix} 3 & -1 \\ 0 & 5 \end{bmatrix}$$
 b. $-1\begin{bmatrix} a_{11} & a_{12} & d_1 \\ a_{21} & a_{22} & d_2 \end{bmatrix}$

Multiplying vectors: the inner product

• The inner product (or dot product) of vectors $u = [u_1, u_2, \dots, u_n]$ and $v = [v_1, v_2, \dots, v_n]$ is

• The inner product is well-defined only when u and v have the same number of elements

• u and v can be row or column vectors

Matrix multiplication

• How do we multiply two matrices together?

• Let *A* be an $m \times n$ matrix, and let *B* be an $n \times p$ matrix

• Note: (# columns of A) = (# rows of B)

Example 4. Quick check: What does the *i*th row of *A* look like? What does the *j*th column of *B* look like?

• The product AB is an $m \times p$ matrix

• To get the *ij* element of *AB*:

• We take the *i*th row of A and jth column of B

o Multiply corresponding their elements and add it all up:

• In other words, the *ij* element of *AB* is the <u>inner product</u> of the *i*th row of *A* and the *j*th column of *B*

Example 5. Let

$$A = \begin{bmatrix} 1 & 3 \\ 2 & 8 \\ 4 & 0 \end{bmatrix} \qquad B = \begin{bmatrix} 5 & 2 \\ 9 & 1 \end{bmatrix}$$

a. What is the dimension of AB?

b. Find *AB*.

• Note: order of multiplication matters! Usually, $AB \neq BA$

• For instance, in Example 5, BA is not well-defined because (# columns of B) \neq (# rows of A)

Example 6. Let

$$A = \begin{bmatrix} 6 & 3 & 1 \\ 1 & 4 & -2 \\ 4 & -1 & 5 \end{bmatrix} \qquad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

a. What is the dimension of Ax?

b. Find *Ax*.

Systems of linear equations using matrices and vectors

Example 7. Write the following system of linear equations using matrices and vectors.

$$6x_1 + 3x_2 + x_3 = 22$$

$$x_1 + 4x_2 - 2x_3 = 12$$

$$4x_1 - x_2 + 5x_3 = 10$$

Review: the \sum notation

$$\sum_{i=m}^{n} a_i = a_m + a_{m+1} + a_{m+2} + \dots + a_{n-1} + a_n \qquad (m \text{ and } n \text{ are integers, } m \le n)$$

Example 8. Expand the following summations.

a.
$$\sum_{i=3}^{7} x_i$$

a.
$$\sum_{i=3}^{7} x_i$$
 b. $\sum_{i=0}^{4} a_i x^i$ c. $\sum_{i=3}^{6} \frac{1}{i}$

$$c. \quad \sum_{i=3}^{6} \frac{1}{i}$$

• Consider the product *AB* of $m \times n$ matrix *A* and $n \times p$ matrix *B*

• Recall that the *ij* element of *AB* is

$$a_{i1}b_{1j} + a_{i2}b_{2j} + \cdots + a_{i,n-1}b_{n-1,j} + a_{in}b_{nj}$$

• We can rewrite this using \sum notation as