Matrices

Outline

- What is a matrix?
- Different types of matrices
- Matrix Operations
- Solving a System of Linear Equations using Matrix Inversion

Matrices

What is a matrix?

A matrix is a rectangular array of numbers. The numbers in the array are called the entries of the matrix.

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}_{m \times n}$$

Usually, we specify a position in the matrix as row, column. The size of a matrix A is written in terms of the number of its rows x the number of its columns.

a_{ii} is called ij-entry or ij element appears in row i and column j.

We also denote the above matrix as $A = [a_{ij}]_{m \times n}$

Identify the sizes of the following matrices

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

$$D = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \qquad E = \begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ 2 & 1 & 0 & 1 & 2 \end{bmatrix}$$

$$F = \begin{bmatrix} 2 \\ 0 \\ 1 \end{bmatrix} \qquad G = \begin{bmatrix} 2 & 0 & 1 & 1 \end{bmatrix}$$

Square matrix

A square matrix is a matrix with same number of rows as columns.
 An n x n square matrix is said to be of order n and is sometimes called an n-square matrix

• E.g.
$$A = \begin{bmatrix} 2 & 4 \\ 1 & 3 \end{bmatrix}$$
 $B = \begin{bmatrix} 1 & 0 & 2 \\ 3 & 1 & 0 \\ 3 & 0 & 1 \end{bmatrix}$ $C = \begin{bmatrix} 1 & 2 & 3 & 4 \\ -2 & 0 & 1 & 2 \\ 3 & 1 & 0 & 3 \\ 1 & 4 & 3 & -1 \end{bmatrix}$

 The operations of addition, multiplication, scalar multiplication, and transpose can be performed on any n x n matrices would result in an n x n matrix.

Identity Matrix

- The n-square identity or unit matrix, denoted by I_n , or simply I_n is the n-square matrix with 1's on the diagonal and 0's elsewhere.
- For any square matrix A,

$$AI = IA = A$$

Examples for identity matrices:

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \qquad \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Matrix Operations

Matrix addition

Let $A=[a_{ij}]$ and $B=[b_{ij}]$ be two matrices with the same size, say m x n matrices. The sum of A and B, written A+B, is the matrix obtained by adding corresponding elements from A and B. That is

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}_{m \times n}$$

$$B = \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \dots & \dots & \dots & \dots \\ b_{m1} & b_{m2} & \dots & b_{mn} \end{bmatrix}_{m \times n}$$

$$A + B = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \dots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \dots & a_{2n} + b_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \dots & a_{mn} + b_{mn} \end{bmatrix}_{m \times n}$$

Matrix Addition

Example:

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

$$A + B = \begin{bmatrix} 2+5 & 1+1 \\ 3+2 & 2+0 \end{bmatrix} = \begin{bmatrix} 7 & 2 \\ 5 & 2 \end{bmatrix}$$

$$A - B = \begin{bmatrix} 2 - 5 & 1 - 1 \\ 3 - 2 & 2 - 0 \end{bmatrix} = \begin{bmatrix} -3 & 0 \\ 1 & 2 \end{bmatrix}$$

Matrix Operations

Scalar Multiplication

The product of the matrix A by a scalar k, written kA is the matrix obtained by multiplying each element of A by k. That is,

$$kA = \begin{bmatrix} ka_{11} & ka_{12} & \dots & ka_{1n} \\ ka_{21} & ka_{22} & \dots & ka_{2n} \\ \dots & \dots & \dots & \dots \\ ka_{m1} & ka_{m2} & \dots & ka_{mn} \end{bmatrix}_{m \times n}$$

Scalar Multiplication

• Example:

$$A = \begin{bmatrix} 2 & 1 \\ 3 & 2 \end{bmatrix} \qquad 5A = 5 \times \begin{bmatrix} 2 & 1 \\ 3 & 2 \end{bmatrix} = \begin{bmatrix} 10 & 5 \\ 15 & 10 \end{bmatrix}$$

$$B = \begin{bmatrix} -1 & 2 & 0 \\ 2 & 3 & 0 \\ 4 & 2 & 1 \end{bmatrix} \qquad -2B = -2 \times \begin{bmatrix} -1 & 2 & 0 \\ 2 & 3 & 0 \\ 4 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 2 & -4 & 0 \\ -4 & -6 & 0 \\ -8 & -4 & -2 \end{bmatrix}$$

Multiplying Two Matrices

If
$$A*B = C$$

$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & -1 \\ 2 & 0 \\ 1 & 1 \end{bmatrix}$

Steps:

1. Check whether the two matrices are compatible for multiplication.

A is a 2×3 matrix. B is a 3×2 matrix.

(No. of columns of A = No. of rows of B)

2. Identify the dimension of the resultant matrix. (2×2)

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2}$$

If A*B = C

Steps:

3. $c_{ij} = \text{dot product between i}^{\text{th}} \text{ row of A and j}^{\text{th}} \text{ column of B.}$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & -1 \\ 2 & 0 \\ 1 & 1 \end{bmatrix}$$

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2}$$

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2} \qquad C = \begin{bmatrix} 3+4+3 & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2}$$

$$C = \begin{bmatrix} 10 & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2}$$

If A*B = C

Steps:

3. $c_{ij} = \text{dot product between i}^{\text{th}} \text{ row of A and j}^{\text{th}} \text{ column of B}$.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & -1 \\ 2 & 0 \\ 1 & 1 \end{bmatrix}$$

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2} \qquad C = \begin{bmatrix} 10 & -1 + 0 + 3 \\ c_{21} & c_{22} & \end{bmatrix}_{2 \times 2}$$

$$C = \begin{bmatrix} 10 & 2 \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2}$$

If A*B = C

Steps:

3. $c_{ij} = \text{dot product between i}^{\text{th}} \text{ row of A and j}^{\text{th}} \text{ column of B.}$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & -1 \\ 2 & 0 \\ 1 & 1 \end{bmatrix}$$

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2}$$

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2} \qquad C = \begin{bmatrix} 10 & 2 \\ 12 + 10 + 6 & c_{22} \end{bmatrix}_{2 \times 2}$$

$$C = \begin{bmatrix} 10 & 2 \\ 28 & c_{22} \end{bmatrix}_{2 \times 2}$$

If A*B = C

Steps:

3. $c_{ij} = \text{dot product between i}^{\text{th}} \text{ row of A and j}^{\text{th}} \text{ column of B}$.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & -1 \\ 2 & 0 \\ 1 & 1 \end{bmatrix}$$

$$C = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}_{2 \times 2} \qquad C = \begin{bmatrix} 10 & 2 \\ 28 & -4 + 0 + 6 \end{bmatrix}_{2 \times 2}$$

$$C = \begin{bmatrix} 10 & 2 \\ 28 & 2 \end{bmatrix}_{2 \times 2}$$

If A*B = C

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}_{m \times n}$$

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{in} \end{bmatrix} \qquad B = \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1p} \\ b_{21} & b_{22} & \dots & b_{2p} \\ \vdots & \vdots & & \vdots \\ b_{n1} & b_{n2} & \dots & b_{np} \end{bmatrix}_{n \times p}$$

$$C = \begin{bmatrix} c_{11} & c_{12} & \dots & c_{1p} \\ c_{21} & c_{22} & \dots & c_{2p} \\ \vdots & \vdots & & \vdots \\ c_{m1} & c_{m2} & \dots & c_{mp} \end{bmatrix}_{m \times p}$$

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

Example: Multiply the following matrices

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

2.
$$A = \begin{bmatrix} 1 & 2 \end{bmatrix}$$
 $B = \begin{bmatrix} 1 & 4 \\ 2 & 1 \end{bmatrix}$

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

4.
$$A = \begin{bmatrix} 3 & 2 & 1 \\ 8 & 3 & 4 \end{bmatrix}$$
 $B = \begin{bmatrix} 1 & -1 \\ -2 & 2 \\ 0 & 1 \end{bmatrix}$

Determinant of a 2 x 2 matrix

• If
$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

the determinant |A| is given by

$$|A| = a_{11}a_{22} - a_{21}a_{12}$$

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

$$B = \begin{bmatrix} -1 & -3 \\ 2 & 5 \end{bmatrix}$$

$$C = \begin{bmatrix} -1 & -3 \\ 2 & -5 \end{bmatrix}$$

Inverse of a 2 x 2 matrix

 A square matrix A is said to be invertible or nonsingular if the following relationship holds:

$$AA^{-1} = A^{-1}A = I$$

• If
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

$$A^{-1} = \frac{1}{|A|} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

• where |A| = ad - cband $|A| \neq 0$

Solving simultaneous equations

A system of linear equations in matrix form.

e.g.
$$x + y = 10$$

 $x - 2y = 4$

The two equations can be represented as follows:

$$\begin{bmatrix} 1 & 1 \\ 1 & -2 \end{bmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 10 \\ 4 \end{pmatrix}$$

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

$$\mathbf{x} = A^{-1}b$$

Solve the following simultaneous equations

1.
$$x + y = 5$$
$$x - y = 1$$

$$2x + y = 4$$
$$x - 2y = -3$$

$$3. \quad -x + 2y = -1$$
$$x - 2y = 1$$

4.
$$3x + 4y = 25$$

 $4x + 3y = 24$

Minor

 The minor of an element is defined as a determinant obtained by deleting the row and column containing the element. For the matrix A,

$$M_{11} = \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix}$$

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$M_{12} = \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

• Find the following minors: M_{13} , M_{21} , M_{22} , M_{23} , M_{31} , M_{32} , M_{33} of the matrix A.

Cofactor Matrix

• For the given matrix A,

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

cofactors are obtained as follows:

$$C_{ij} = (-1)^{i+j} M_{ij}$$

C_{ii} is the elements of the cofactor matrix.

The cofactor matrix

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$C_{ij} = (-1)^{i+j} M_{ij}$$

$$C_{11} = (-1)^{1+1} M_{11}$$

$$C_{11} = (-1)^{1+1} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} = a_{22} a_{33} - a_{23} a_{32}$$

Find all the cofactors.

Find the cofactor matrices of the following.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 2 & 0 \end{bmatrix}$$

$$B = \begin{bmatrix} -1 & 2 & -3 \\ 1 & -2 & 2 \\ 3 & 2 & -1 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 2 & 0 \end{bmatrix}$$

Cofactor Matrix of A

$$C.M = \begin{bmatrix} \begin{vmatrix} 1 & 2 \\ 2 & 0 \end{vmatrix} & -\begin{vmatrix} 0 & 2 \\ 3 & 0 \end{vmatrix} & \begin{vmatrix} 0 & 1 \\ 3 & 2 \end{vmatrix} \\ -\begin{vmatrix} 2 & 3 \\ 2 & 0 \end{vmatrix} & \begin{vmatrix} 1 & 3 \\ 3 & 0 \end{vmatrix} & -\begin{vmatrix} 1 & 2 \\ 3 & 2 \end{vmatrix} \\ \begin{vmatrix} 2 & 3 \\ 1 & 2 \end{vmatrix} & -\begin{vmatrix} 1 & 3 \\ 0 & 2 \end{vmatrix} & \begin{vmatrix} 1 & 2 \\ 0 & 1 \end{vmatrix} \end{bmatrix}$$

$$c_{ij} = (-1)^{i+j} M_{ij}$$

$$C.M = \begin{bmatrix} (0-4) & -(0-6) & (0-3) \\ -(0-6) & (0-9) & -(2-6) \\ (4-3) & -(2-0) & (1-0) \end{bmatrix}$$

$$C.M = \begin{bmatrix} -4 & 6 & -3 \\ 6 & -9 & 4 \\ 1 & -2 & 1 \end{bmatrix}$$

$$B = \begin{bmatrix} -1 & 2 & -3 \\ 1 & -2 & 2 \\ 3 & 2 & -1 \end{bmatrix}$$

Cofactor Matrix of B

$$C.M = \begin{bmatrix} \begin{vmatrix} -2 & 2 \\ 2 & -1 \end{vmatrix} & -\begin{vmatrix} 1 & 2 \\ 3 & -1 \end{vmatrix} & \begin{vmatrix} 1 & -2 \\ 3 & 2 \end{vmatrix} \\ -\begin{vmatrix} 2 & -3 \\ 2 & -1 \end{vmatrix} & \begin{vmatrix} -1 & -3 \\ 3 & -1 \end{vmatrix} & -\begin{vmatrix} -1 & 2 \\ 3 & 2 \end{vmatrix} \\ \begin{vmatrix} 2 & -3 \\ -2 & 2 \end{vmatrix} & -\begin{vmatrix} -1 & -3 \\ 1 & 2 \end{vmatrix} & \begin{vmatrix} -1 & 2 \\ 1 & -2 \end{vmatrix} \end{bmatrix}$$

$$c_{ij} = (-1)^{i+j}M_{ij}$$

$$c_{ij} = (-1)^{i+j} M_{ij}$$

$$C.M = \begin{bmatrix} (2-4) & -(-1-6) & (2+6) \\ -(-2+6) & (1+9) & -(-2-6) \\ (4-6) & -(-2+3) & (2-2) \end{bmatrix}$$

$$C.M = \begin{bmatrix} -2 & 7 & 8 \\ -4 & 10 & 8 \\ -2 & -1 & 0 \end{bmatrix}$$

Transpose of a matrix

• A transpose of a matrix is obtained by replacing all elements a_{ij} with a_{ji} . The matrix transpose, most commonly written A^T .

DEFINITION If A is any $m \times n$ matrix, then the *transpose of A*, denoted by A^T , is defined to be the $n \times m$ matrix that results by interchanging the rows and columns of A; that is, the first column of A^T is the first row of A, the second column of A^T is the second row of A, and so forth.

$$A = \begin{bmatrix} 1 & -2 & 4 \\ 3 & 7 & 0 \\ -5 & 8 & 6 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -2 & 4 \\ 3 & 7 & 0 \\ -5 & 8 & 6 \end{bmatrix} \rightarrow A^{T} = \begin{bmatrix} 1 & 3 & -5 \\ -2 & 7 & 8 \\ 4 & 0 & 6 \end{bmatrix}$$

Interchange entries that are symmetrically positioned about the main diagonal.

Inverse-(Adjoint Method)

• If A is a n x n square matrix, its inverse is obtained by;

$$A^{-1} = \frac{Adj A}{Determinent \ of \ A}$$

$$A^{-1} = \frac{\left(Cofactor\ matrix\right)^T}{|A|}$$

Determinant of a n x n matrix

If
$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix}_{n \times n}$$

the determinant |A| is given by

$$|A| = \sum_{j=1}^{n} a_{ij} (-1)^{i+j} M_{ij}$$

M_{ij} is the determinant of the matrix after deleting ith row and jth column

Determinant of a 3 x 3 matrix

• If
$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

the determinant |A| is given by $a_{11}M_{11} - a_{12}M_{12} + a_{13}M_{13}$

$$|A| = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 2 & 0 \end{bmatrix}$$

$$B = \begin{bmatrix} -1 & 2 & -3 \\ 1 & -2 & 2 \\ 3 & 2 & -1 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 2 & 0 \end{bmatrix}$$

$$|A| = a_{11}M_{11} - a_{12}M_{12} + a_{13}M_{13}$$

$$|A| = 1 \begin{vmatrix} 1 & 2 \\ 2 & 0 \end{vmatrix} - 2 \begin{vmatrix} 0 & 2 \\ 3 & 0 \end{vmatrix} + 3 \begin{vmatrix} 0 & 1 \\ 3 & 2 \end{vmatrix}$$

$$|A| = 1(0 - 4) - 2(0 - 6) + 3(0 - 3)$$

$$|A| = -4 + 12 - 9$$

$$|A| = -1$$

$$B = \begin{bmatrix} -1 & 2 & -3 \\ 1 & -2 & 2 \\ 3 & 2 & -1 \end{bmatrix}$$

$$|B| = b_{11}M_{11} - b_{12}M_{12} + b_{13}M_{13}$$

$$|B| = -1 \begin{vmatrix} -2 & 2 \\ 2 & -1 \end{vmatrix} - 2 \begin{vmatrix} 1 & 2 \\ 3 & -1 \end{vmatrix} - 3 \begin{vmatrix} 1 & -2 \\ 3 & 2 \end{vmatrix}$$

$$|B| = -1(2-4) - 2(-1-6) - 3(2-6)$$

$$|B| = 2 + 14 - 24$$

$$|B| = -8$$

Find the inverse of the following matrices

We found the cofactor matrices and the determinants of A and B before.
 Now, use adjoint method to find the inverse of A and B.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 2 & 0 \end{bmatrix}$$

$$B = \begin{bmatrix} -1 & 2 & -3 \\ 1 & -2 & 2 \\ 3 & 2 & -1 \end{bmatrix}$$

$$A^{-1} = \frac{\left(Cofactor\ matrix\right)^{T}}{|A|}$$

Inverse of A
$$(A^{-1})$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 3 & 2 & 0 \end{bmatrix}, \quad C.M = \begin{bmatrix} -4 & 6 & -3 \\ 6 & -9 & 4 \\ 1 & -2 & 1 \end{bmatrix}, \quad |A| = -1$$

$$A^{-1} = \frac{C M^T}{|A|}$$

$$A^{-1} = \frac{1}{-1} \begin{bmatrix} -4 & 6 & 1\\ 6 & -9 & -2\\ -3 & 4 & 1 \end{bmatrix}$$

where
$$C.M^T = \begin{bmatrix} -4 & 6 & 1 \\ 6 & -9 & -2 \\ -3 & 4 & 1 \end{bmatrix}$$

$$A^{-1} = \begin{bmatrix} 4 & -6 & -1 \\ -6 & 9 & 2 \\ 3 & -4 & -1 \end{bmatrix}$$

$$B^{-1} = \frac{\left(Cofactor\ matrix\right)^T}{|B|}$$

Inverse of B (B^{-1})

$$B = \begin{bmatrix} -1 & 2 & -3 \\ 1 & -2 & 2 \\ 3 & 2 & -1 \end{bmatrix}, \quad C.M = \begin{bmatrix} -2 & 7 & 8 \\ -4 & 10 & 8 \\ -2 & -1 & 0 \end{bmatrix}, \quad |B| = -8$$

$$B^{-1} = \frac{C M^T}{|B|}$$

$$B^{-1} = \frac{1}{-8} \begin{bmatrix} -2 & -4 & -2 \\ 7 & 10 & -1 \\ 8 & 8 & 0 \end{bmatrix}$$

$$B^{-1} = \begin{bmatrix} 0.25 & 0.5 & 0.25 \\ -0.875 & -1.25 & 0.125 \\ -1 & -1 & 0 \end{bmatrix}$$

where
$$C.M^T = \begin{bmatrix} -2 & -4 & -2 \\ 7 & 10 & -1 \\ 8 & 8 & 0 \end{bmatrix}$$

• When solving a system of linear equations adjoint method is used to find the inverse of the square matrix.

Solve the following linear systems using matrix inversion.

1.
$$x + y + z = 6$$

 $x+2y-z=2$
 $2x + y + 2z = 10$

2.
$$2x + y + 2z = 5$$

 $x+2y-z=-3$
 $2x - y - z = 1$

3.
$$x+2y+z=3$$

 $2x-y+2z=11$
 $x-2y-z=1$

Q1
$$x + y + z = 6$$

 $x + 2y - z = 2$
 $2x + y + 2z = 10$

Represent the above system in matrix form:

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 2 & 1 & 2 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 2 \\ 10 \end{bmatrix}$$

$$A\mathbf{x} = b$$
$$\mathbf{x} = A^{-1}b$$

$$A^{-1} = \frac{C.M^T}{|A|}$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 2 & 1 & 2 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 2 \\ 10 \end{bmatrix}$$

$$C.M = \begin{bmatrix} \begin{vmatrix} 2 & -1 \\ 1 & 2 \end{vmatrix} & -\begin{vmatrix} 1 & -1 \\ 2 & 2 \end{vmatrix} & \begin{vmatrix} 1 & 2 \\ 2 & 1 \end{vmatrix} \\ -\begin{vmatrix} 1 & 1 \\ 1 & 2 \end{vmatrix} & \begin{vmatrix} 1 & 1 \\ 2 & 2 \end{vmatrix} & -\begin{vmatrix} 1 & 1 \\ 2 & 2 \end{vmatrix} & -\begin{vmatrix} 1 & 1 \\ 2 & 1 \end{vmatrix} \\ \begin{vmatrix} 1 & 1 \\ 2 & -1 \end{vmatrix} & -\begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} & \begin{vmatrix} 1 & 1 \\ 1 & 2 \end{vmatrix} \end{bmatrix}$$

$$c_{ij} = (-1)^{i+j}M_{ij}$$

$$c_{ij} = (-1)^{i+j} M_{ij}$$

$$C.M = \begin{bmatrix} (4 - (-1)) & -(2 - (-2)) & (1 - 4) \\ -(2 - 1) & (2 - 2) & -(1 - 2) \\ (-1 - 2) & -(-1 - 1) & (2 - 1) \end{bmatrix}$$

$$C.M = \begin{bmatrix} 5 & -4 & -3 \\ -1 & 0 & 1 \\ -3 & 2 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 2 & 1 & 2 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 2 \\ 10 \end{bmatrix}$$

$$C.M = \begin{bmatrix} 5 & -4 & -3 \\ -1 & 0 & 1 \\ -3 & 2 & 1 \end{bmatrix}$$

$$C.M^T = \begin{bmatrix} 5 & -1 & -3 \\ -4 & 0 & 2 \\ -3 & 1 & 1 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 2 & 1 & 2 \end{bmatrix} \qquad |A| = a_{11}M_{11} - a_{12}M_{12} + a_{13}M_{13}$$
$$|A| = 1 \begin{vmatrix} 2 & -1 \\ 1 & 2 \end{vmatrix} - 1 \begin{vmatrix} 1 & -1 \\ 2 & 2 \end{vmatrix} + 1 \begin{vmatrix} 1 & 2 \\ 2 & 1 \end{vmatrix}$$
$$|A| = (4+1) - 1(2+2) + (1-4)$$
$$|A| = -2$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 2 & 1 & 2 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 6 \\ 2 \\ 10 \end{bmatrix}$$

$$A^{-1} = \frac{C.M^T}{|A|}$$

$$A^{-1} = \frac{1}{-2} \begin{bmatrix} 5 & -1 & -3 \\ -4 & 0 & 2 \\ -3 & 1 & 1 \end{bmatrix}$$

$$\mathbf{x} = A^{-1}b$$

$$\mathbf{x} = \frac{1}{-2} \begin{bmatrix} 5 & -1 & -3 \\ -4 & 0 & 2 \\ -3 & 1 & 1 \end{bmatrix} \begin{bmatrix} 6 \\ 2 \\ 10 \end{bmatrix} = \frac{1}{-2} \begin{bmatrix} 30 - 2 - 30 \\ -24 + 0 + 20 \\ -18 + 2 + 10 \end{bmatrix}$$

$$= \frac{1}{-2} \begin{bmatrix} -2\\ -4\\ -6 \end{bmatrix} = \begin{bmatrix} 1\\ 2\\ 3 \end{bmatrix}$$

$$x = 1$$

$$y = 2$$

$$z = 3$$

Q2
$$2x + y + 2z = 5$$

 $x + 2y - z = -3$
 $2x - y - z = 1$

Represent the above system in matrix form:

$$\begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & -1 \\ 2 & -1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 5 \\ -3 \\ 1 \end{bmatrix}$$

$$A\mathbf{x} = b$$
$$\mathbf{x} = A^{-1}b$$

$$A^{-1} = \frac{C.M^T}{|A|}$$

$$C.M = \begin{bmatrix} \begin{vmatrix} 2 & -1 \\ -1 & -1 \end{vmatrix} & -\begin{vmatrix} 1 & -1 \\ 2 & -1 \end{vmatrix} & \begin{vmatrix} 1 & 2 \\ 2 & -1 \end{vmatrix} \\ -\begin{vmatrix} 1 & 2 \\ -1 & -1 \end{vmatrix} & \begin{vmatrix} 2 & 2 \\ 2 & -1 \end{vmatrix} & -\begin{vmatrix} 2 & 1 \\ 2 & -1 \end{vmatrix} & \begin{vmatrix} 2 & 1 \\ 2 & -1 \end{vmatrix} \\ \begin{vmatrix} 1 & 2 \\ 2 & -1 \end{vmatrix} & -\begin{vmatrix} 2 & 2 \\ 1 & -1 \end{vmatrix} & \begin{vmatrix} 2 & 1 \\ 1 & 2 \end{vmatrix} \end{bmatrix}$$

$$c_{ij} = (-1)^{i+j}M_{ij}$$

$$C.M = \begin{bmatrix} (-2 - (1)) & -(-1 - (-2)) & (-1 - 4) \\ -(-1 - (-2)) & (-2 - 4) & -(-2 - 2) \\ (-1 - 4) & -(-2 - 2) & (4 - 1) \end{bmatrix}$$

$$C.M = \begin{bmatrix} -3 & -1 & -5 \\ -1 & -6 & 4 \\ -5 & 4 & 3 \end{bmatrix}$$

$$\begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & -1 \\ 2 & 1 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 5 \\ -3 \\ 1 \end{bmatrix}$$

$$C.M = \begin{bmatrix} -3 & -1 & -5 \\ -1 & -6 & 4 \\ -5 & 4 & 3 \end{bmatrix}$$

$$C.M^T = \begin{bmatrix} -3 & -1 & -5 \\ -1 & -6 & 4 \\ -5 & 4 & 3 \end{bmatrix}$$

$$A = \begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & -1 \\ 2 & -1 & -1 \end{bmatrix} \qquad |A| = a_{11}M_{11} - a_{12}M_{12} + a_{13}M_{13}$$
$$|A| = 2 \begin{vmatrix} 2 & -1 \\ -1 & -1 \end{vmatrix} - 1 \begin{vmatrix} 1 & -1 \\ 2 & -1 \end{vmatrix} + 2 \begin{vmatrix} 1 & 2 \\ 2 & -1 \end{vmatrix}$$
$$|A| = 2(-2 - 1) - 1(-1 + 2) + 2(-1 - 4)$$
$$|A| = -17$$

$$\begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & -1 \\ 2 & -1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 5 \\ -3 \\ 1 \end{bmatrix}$$

$$A^{-1} = \frac{C.M^T}{|A|}$$

$$A^{-1} = \frac{1}{-17} \begin{bmatrix} -3 & -1 & -5 \\ -1 & -6 & 4 \\ -5 & 4 & 3 \end{bmatrix}$$

$$\mathbf{x} = A^{-1}b$$

$$\mathbf{x} = \frac{1}{-17} \begin{bmatrix} -3 & -1 & -5 \\ -1 & -6 & 4 \\ -5 & 4 & 3 \end{bmatrix} \begin{bmatrix} 5 \\ -3 \\ 1 \end{bmatrix} = \frac{1}{-17} \begin{bmatrix} -15 + 3 - 5 \\ -5 + 18 + 4 \\ -25 - 12 + 3 \end{bmatrix}$$

$$= \frac{1}{-17} \begin{bmatrix} -17\\17\\-34 \end{bmatrix} = \begin{bmatrix} 1\\-1\\2 \end{bmatrix}$$

$$x = 1$$
$$y = -1$$
$$z = 2$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & -1 & 2 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 3 \\ 11 \\ 1 \end{bmatrix}$$

Q3
$$x + 2y + z = 3$$

 $2x - y + 2z = 11$
 $x - 2y - z = 1$

Represent the above system in matrix form:

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & -1 & 2 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 3 \\ 11 \\ 1 \end{bmatrix}$$

$$A\mathbf{x} = b$$
$$\mathbf{x} = A^{-1}b$$

$$A^{-1} = \frac{C.M^T}{|A|}$$

$$C.M = \begin{bmatrix} \begin{vmatrix} -1 & 2 \\ -2 & -1 \end{vmatrix} & -\begin{vmatrix} 2 & 2 \\ 1 & -1 \end{vmatrix} & \begin{vmatrix} 2 & -1 \\ 1 & -2 \end{vmatrix} \\ -\begin{vmatrix} 2 & 1 \\ -2 & -1 \end{vmatrix} & \begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} & -\begin{vmatrix} 1 & 2 \\ 1 & -2 \end{vmatrix} \\ \begin{vmatrix} 2 & 1 \\ -1 & 2 \end{vmatrix} & -\begin{vmatrix} 1 & 1 \\ 2 & 2 \end{vmatrix} & \begin{vmatrix} 1 & 2 \\ 2 & -1 \end{vmatrix} \end{bmatrix}$$

$$c_{ij} = (-1)^{i+j}M_{ij}$$

$$C.M = \begin{bmatrix} (1-2(-2)) & -(-2-2) & (-4-(-1)) \\ -(-2-(-2)) & (-1-1) & -(-2-2) \\ (4-(-1)) & -(2-2) & (-1-4) \end{bmatrix}$$

$$C.M = \begin{bmatrix} 5 & 4 & -3 \\ 0 & -2 & 4 \\ 5 & 0 & -5 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & -1 & 2 \\ 1 & 2 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 3 \\ 11 \\ 1 \end{bmatrix}$$

$$C.M = \begin{bmatrix} 5 & 4 & -3 \\ 0 & -2 & 4 \\ 5 & 0 & -5 \end{bmatrix}$$

$$C.M^T = \begin{bmatrix} 5 & 0 & 5 \\ 4 & -2 & 0 \\ -3 & 4 & -5 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 1 \\ 2 & -1 & 2 \\ 1 & -2 & -1 \end{bmatrix}$$
|A

|A| = 10

$$|A| = a_{11}M_{11} - a_{12}M_{12} + a_{13}M_{13}$$

$$|A| = 1 \begin{vmatrix} -1 & 2 \\ -2 & -1 \end{vmatrix} - 2 \begin{vmatrix} 2 & 2 \\ 1 & -1 \end{vmatrix} + 1 \begin{vmatrix} 2 & -1 \\ 1 & -2 \end{vmatrix}$$

$$|A| = 1(1+4) - 2(-2-2) + 1(-4+1)$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & -1 & 2 \\ 1 & -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 3 \\ 11 \\ 1 \end{bmatrix}$$

$$A^{-1} = \frac{C.M^T}{|A|}$$

$$A^{-1} = \frac{1}{10} \begin{bmatrix} 5 & 0 & 5 \\ 4 & -2 & 0 \\ -3 & 4 & -5 \end{bmatrix}$$

$$\mathbf{x} = A^{-1}b$$

$$\mathbf{x} = \frac{1}{10} \begin{bmatrix} 5 & 0 & 5 \\ 4 & -2 & 0 \\ -3 & 4 & -5 \end{bmatrix} \begin{bmatrix} 3 \\ 11 \\ 1 \end{bmatrix} = \frac{1}{10} \begin{bmatrix} 15 + 0 + 5 \\ 12 - 22 + 0 \\ -9 + 44 - 5 \end{bmatrix}$$

$$=\frac{1}{10} \begin{bmatrix} 20\\-10\\30 \end{bmatrix} = \begin{bmatrix} 2\\-1\\3 \end{bmatrix}$$

$$x = 2$$
$$y = -1$$
$$z = 3$$

Properties of Matrix Arithmetic

Assuming that the sizes of the matrices are such that the indicated operations can be performed, the following rules of matrix arithmetic are valid.

$$(a) \quad A + B = B + A$$

(Commutative law for addition)

(b)
$$A + (B + C) = (A + B) + C$$
 (Associative law for addition)

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

(Associative law for multiplication)

$$(d)$$
 $A(B+C) = AB + AC$

(Left distributive law)

(e)
$$(B+C)A = BA + CA$$

(Right distributive law)

$$(f)$$
 $A(B-C) = AB - AC$

$$(g)$$
 $(B-C)A = BA - CA$

(h)
$$a(B+C) = aB + aC$$

(i)
$$a(B-C) = aB - aC$$

$$(j)$$
 $(a+b)C = aC + bC$

$$(k) \quad (a-b)C = aC - bC$$

$$(l) \quad a(bC) = (ab)C$$

$$(m)$$
 $a(BC) = (aB)C = B(aC)$