

ELEMENTARY MATRIX ALGEBRA

Third Edition

FRANZ E. HOHN

DOVER PUBLICATIONS, INC.
Mineola, New York

CONTENTS

CHAPTER

1	Introduction to Matrix Algebra	
1.1	Matrices	1
1.2	Equality of Matrices	2
1.3	Addition of Matrices	3
1.4	Commutative and Associative Laws of Addition	3
1.5	Subtraction of Matrices	4
1.6	Scalar Multiples of Matrices	6
1.7	The Multiplication of Matrices	7
1.8	The Properties of Matrix Multiplication	9
1.9	Exercises	13
1.10	Linear Equations in Matrix Notation	18
1.11	The Transpose of a Matrix	20
1.12	Symmetric, Skew-Symmetric, and Hermitian Matrices	22
1.13	Scalar Matrices	24
1.14	The Identity Matrix	26
1.15	The Inverse of a Matrix	26
1.16	The Product of a Row Matrix into a Column Matrix	29
1.17	Polynomial Functions of Matrices	30
1.18	Exercises	32
1.19	Partitioned Matrices	41
1.20	Exercises	46
2	Linear Equations	
2.1	Linear Equations	51
2.2	Three Examples	52
		xi

2.3 Exercises	57
2.4 Equivalent Systems of Equations	60
2.5 The Echelon Form for Systems of Equations	63
2.6 Synthetic Elimination	66
2.7 Systems of Homogeneous Linear Equations	70
2.8 Exercises	73
2.9 Computation of the Inverse of a Matrix	75
2.10 Matrix Inversion by Partitioning	78
2.11 Exercises	82
2.12 Number Fields	83
2.13 Exercises	85
2.14 The General Concept of a Field	85
2.15 Exercises	88

3 Vector Geometry in \mathcal{E}^3

3.1 Geometric Representation of Vectors in \mathcal{E}^3	90
3.2 Operations on Vectors	91
3.3 Isomorphism	94
3.4 Length, Direction, and Sense	94
3.5 Orthogonality of Two Vectors	97
3.6 Exercises	100
3.7 The Vector Equation of a Line	102
3.8 The Vector Equation of a Plane	105
3.9 Exercises	109
3.10 Linear Combinations of Vectors in \mathcal{E}^3	111
3.11 Linear Dependence of Vectors; Bases	114
3.12 Exercises	118

4 Vector Geometry in n -Dimensional Space

4.1 The Real n -Space \mathcal{R}^n	120
4.2 Vectors in \mathcal{R}^n	121
4.3 Lines and Planes in \mathcal{R}^n	122
4.4 Linear Dependence and Independence in \mathcal{R}^n	125
4.5 Vector Spaces in \mathcal{R}^n	126
4.6 Exercises	127
4.7 Length and the Cauchy-Schwarz Inequality	129
4.8 Angles and Orthogonality in \mathcal{E}^n	132
4.9 Half-Lines and Directed Distances	134
4.10 Unitary n -Space	135

4.11 Exercises	138
4.12 Linear Inequalities	141
4.13 Exercises	147

5 Vector Spaces

5.1 The General Definition of a Vector Space	149
5.2 Linear Combinations and Linear Dependence	153
5.3 Exercises	159
5.4 Basic Theorems on Linear Dependence	164
5.5 Dimension and Basis	167
5.6 Computation of the Dimension of a Vector Space	172
5.7 Exercises	174
5.8 Orthonormal Bases	177
5.9 Exercises	180
5.10 Intersection and Sum of Two Vector Spaces	183
5.11 Exercises	186
5.12 Isomorphic Vector Spaces	187
5.13 Exercises	190

6 The Rank of a Matrix

6.1 The Rank of a Matrix	191
6.2 Basic Theorems About the Rank of a Matrix	195
6.3 Matrix Representation of Elementary Transformations	198
6.4 Exercises	204
6.5 Homogeneous Systems of Linear Equations	210
6.6 Nonhomogeneous Systems of Linear Equations	217
6.7 Exercises	221
6.8 Another Look at Nonhomogeneous Systems	229
6.9 The Variables One Can Solve for	231
6.10 Basic Solutions	234
6.11 Exercises	237

7 Determinants

7.1 The Definition of a Determinant	239
7.2 Some Basic Theorems	243
7.3 The Cofactor in $\det A$ of an Element of A	247
7.4 Cofactors and the Computation of Determinants	250
7.5 Exercises	253
7.6 The Determinant of the Product of Two Matrices	264

7.7	A Formula for A^{-1}	270
7.8	Determinants and the Rank of a Matrix	272
7.9	Solution of Systems of Equations by Using Determinants	274
7.10	A Geometrical Application of Determinants	278
7.11	Exercises	280
7.12	More About the Rank of a Matrix	288
7.13	Definitions	292
7.14	The Laplace Expansion	295
7.15	The Determinant of a Product of Two Square Matrices	299
7.16	The Adjoint Matrix	300
7.17	The Row-and-Column Expansion	302
7.18	The Diagonal Expansion of the Determinant of a Matrix	303
7.19	Exercises	305

8 Linear Transformations

8.1	Mappings	310
8.2	Linear Mappings	313
8.3	Some Properties of Linear Operators on Vector Spaces	317
8.4	Exercises	320
8.5	Linear Transformations of Coordinates	323
8.6	Transformation of a Linear Operator	331
8.7	Exercises	334
8.8	The Algebra of Linear Operators	340
8.9	Groups of Operators	342
8.10	Exercises	345
8.11	Unitary and Orthogonal Matrices	347
8.12	Exercises	348
8.13	Unitary Transformations	351
8.14	Orthogonal Transformations	353
8.15	The Eulerian Angles	354
8.16	The Triangularization of a Real Matrix	356
8.17	Exercises	360
8.18	Orthogonal Vector Spaces	361
8.19	Exercises	366
8.20	Projections	367
8.21	Orthogonal Projections in \mathcal{U}^n	371
8.22	Exercises	373

9 The Characteristic Value Problem

9.1	Definition of the Characteristic Value Problem	375
9.2	Four Examples	377

9.3	Two Basic Theorems	381
9.4	Exercises	383
9.5	The Characteristic Polynomial and Its Roots	387
9.6	Similar Matrices	392
9.7	Exercises	393
9.8	The Characteristic Roots of a Hermitian Matrix	395
9.9	The Diagonal Form of a Hermitian Matrix	397
9.10	The Diagonalization of a Hermitian Matrix	400
9.11	Examples	401
9.12	Triangularization of an Arbitrary Matrix	403
9.13	Normal Matrices	404
9.14	Exercises	406
9.15	Characteristic Roots of a Polynomial Function of a Matrix	409
9.16	The Cayley-Hamilton Theorem	411
9.17	The Minimum Polynomial of a Matrix	413
9.18	Powers of Matrices	418
9.19	Exercises	419

10 Quadratic, Bilinear, and Hermitian Forms

10.1	Quadratic Forms	422
10.2	Diagonalization of Quadratic Forms	424
10.3	A Geometrical Application	425
10.4	Definite Forms and Matrices	428
10.5	Exercises	433
10.6	Lagrange's Reduction	438
10.7	Kronecker's Reduction	443
10.8	Sylvester's Law of Inertia for Real Quadratic Forms	445
10.9	A Necessary and Sufficient Condition for Positive Definiteness	449
10.10	An Important Example	452
10.11	Exercises	454
10.12	Pairs of Quadratic Forms	455
10.13	Values of Quadratic Forms	457
10.14	Exercises	462
10.15	Bilinear Forms	463
10.16	The Equivalence of Bilinear Forms	465
10.17	Cogredient and Contragredient Transformations	467
10.18	Exercises	469
10.19	Hermitian Forms	471
10.20	Definite Hermitian Forms	474
10.21	Exercises	474

APPENDIX

I	The Notations Σ and Π	477
----------	---	------------

II	The Algebra of Complex Numbers	491
-----------	---------------------------------------	------------

BIBLIOGRAPHY	501
---------------------	------------

INDEX	513
--------------	------------