

Sohail A. Dianat

Eli S. Saber

ADVANCED
LINEAR
ALGEBRA
FOR
ENGINEERS
WITH MATLAB[®]

 CRC Press
Taylor & Francis Group

MATLAB[®]
examples

Contents

Preface	xiii
Authors	xvii

1 **Matrices, Matrix Algebra, and Elementary**

Matrix Operations	1
1.1 Introduction	1
1.2 Basic Concepts and Notation.....	1
1.2.1 Matrix and Vector Notation	1
1.2.2 Matrix Definition	1
1.2.3 Elementary Matrices.....	3
1.2.4 Elementary Matrix Operations	5
1.3 Matrix Algebra	6
1.3.1 Matrix Addition and Subtraction	7
1.3.1.1 Properties of Matrix Addition	7
1.3.2 Matrix Multiplication	7
1.3.2.1 Properties of Matrix Multiplication	8
1.3.3 Applications of Matrix Multiplication in Signal and Image Processing	8
1.3.3.1 Application in Linear Discrete One Dimensional Convolution	9
1.3.3.2 Application in Linear Discrete Two Dimensional Convolution	14
1.3.3.3 Matrix Representation of Discrete Fourier Transform	18
1.4 Elementary Row Operations	22
1.4.1 Row Echelon Form.....	23
1.4.2 Elementary Transformation Matrices	24
1.4.2.1 Type 1: Scaling Transformation Matrix (E_1).....	24
1.4.2.2 Type 2: Interchange Transformation Matrix (E_2).....	25
1.4.2.3 Type 3: Combination Transformation Matrices (E_3)	26
1.5 Solution of System of Linear Equations	27
1.5.1 Gaussian Elimination.....	27
1.5.2 Over Determined Systems.....	31
1.5.3 Under Determined Systems	32
1.6 Matrix Partitions	32
1.6.1 Column Partitions.....	33
1.6.2 Row Partitions	34
1.7 Block Multiplication.....	35

1.8	Inner, Outer, and Kronecker Products.....	38
1.8.1	Inner Product.....	38
1.8.2	Outer Product.....	39
1.8.3	Kronecker Products.....	40
	Problems.....	40

2	Determinants, Matrix Inversion and Solutions to Systems of Linear Equations.....	49
2.1	Introduction.....	49
2.2	Determinant of a Matrix.....	49
2.2.1	Properties of Determinant.....	52
2.2.2	Row Operations and Determinants.....	53
2.2.2.1	Interchange of Two Rows.....	53
2.2.2.2	Multiplying a Row of A by a Nonzero Constant.....	54
2.2.2.3	Adding a Multiple of One Row to Another Row.....	55
2.2.3	Singular Matrices.....	55
2.3	Matrix Inversion.....	58
2.3.1	Properties of Matrix Inversion.....	60
2.3.2	Gauss–Jordan Method for Calculating Inverse of a Matrix.....	60
2.3.3	Useful Formulas for Matrix Inversion.....	63
2.3.4	Recursive Least Square (RLS) Parameter Estimation.....	64
2.4	Solution of Simultaneous Linear Equations.....	67
2.4.1	Equivalent Systems.....	69
2.4.2	Strict Triangular Form.....	69
2.4.3	Cramer’s Rule.....	70
2.4.4	LU Decomposition.....	71
2.5	Applications: Circuit Analysis.....	75
2.6	Homogeneous Coordinates System.....	78
2.6.1	Applications of Homogeneous Coordinates in Image Processing.....	79
2.7	Rank, Null Space and Invertibility of Matrices.....	85
2.7.1	Null Space $N(A)$	85
2.7.2	Column Space $C(A)$	87
2.7.3	Row Space $R(A)$	87
2.7.4	Rank of a Matrix.....	89
2.8	Special Matrices with Applications.....	90
2.8.1	Vandermonde Matrix.....	90
2.8.2	Hankel Matrix.....	91
2.8.3	Toeplitz Matrices.....	91
2.8.4	Permutation Matrix.....	92
2.8.5	Markov Matrices.....	92
2.8.6	Circulant Matrices.....	93
2.8.7	Hadamard Matrices.....	93
2.8.8	Nilpotent Matrices.....	94

2.9	Derivatives and Gradients	95
2.9.1	Derivative of Scalar with Respect to a Vector	95
2.9.2	Quadratic Functions	96
2.9.3	Derivative of a Vector Function with Respect to a Vector	98
	Problems	99
3	Linear Vector Spaces	105
3.1	Introduction	105
3.2	Linear Vector Space	105
3.2.1	Definition of Linear Vector Space	105
3.2.2	Examples of Linear Vector Spaces	106
3.2.3	Additional Properties of Linear Vector Spaces	107
3.2.4	Subspace of a Linear Vector Space	107
3.3	Span of a Set of Vectors	108
3.3.1	Spanning Set of a Vector Space	110
3.3.2	Linear Dependence	110
3.3.3	Basis Vectors	113
3.3.4	Change of Basis Vectors	114
3.4	Normed Vector Spaces	116
3.4.1	Definition of Normed Vector Space	116
3.4.2	Examples of Normed Vector Spaces	116
3.4.3	Distance Function	117
3.4.4	Equivalence of Norms	118
3.5	Inner Product Spaces	120
3.5.1	Definition of Inner Product	120
3.5.2	Examples of Inner Product Spaces	121
3.5.3	Schwarz's Inequality	121
3.5.4	Norm Derived from Inner Product	123
3.5.5	Applications of Schwarz Inequality in Communication Systems	123
3.5.5.1	Detection of a Discrete Signal "Buried" in White Noise	123
3.5.5.2	Detection of Continuous Signal "Buried" in Noise	125
3.5.6	Hilbert Space	129
3.6	Orthogonality	131
3.6.1	Orthonormal Set	131
3.6.2	Gram-Schmidt Orthogonalization Process	131
3.6.3	Orthogonal Matrices	134
3.6.3.1	Complete Orthonormal Set	135
3.6.4	Generalized Fourier Series (GFS)	135
3.6.5	Applications of GFS	137
3.6.5.1	Continuous Fourier Series	137
3.6.5.2	Discrete Fourier Transform (DFT)	144
3.6.5.3	Legendre Polynomial	145
3.6.5.4	Sinc Functions	146

3.7	Matrix Factorization	147
3.7.1	QR Factorization	147
3.7.2	Solution of Linear Equations Using QR Factorization	149
	Problems	151
4	Eigenvalues and Eigenvectors.....	157
4.1	Introduction	157
4.2	Matrices as Linear Transformations.....	157
4.2.1	Definition: Linear Transformation	157
4.2.2	Matrices as Linear Operators	160
4.2.3	Null Space of a Matrix.....	160
4.2.4	Projection Operator	161
4.2.5	Orthogonal Projection.....	162
4.2.5.1	Projection Theorem	163
4.2.5.2	Matrix Representation of Projection Operator	163
4.3	Eigenvalues and Eigenvectors.....	165
4.3.1	Definition of Eigenvalues and Eigenvectors	165
4.3.2	Properties of Eigenvalues and Eigenvectors	168
4.3.2.1	Independent Property.....	168
4.3.2.2	Product and Sum of Eigenvalues	170
4.3.3	Finding the Characteristic Polynomial of a Matrix	171
4.3.4	Modal Matrix.....	173
4.4	Matrix Diagonalization.....	173
4.4.1	Distinct Eigenvalues	173
4.4.2	Jordan Canonical Form	175
4.5	Special Matrices.....	180
4.5.1	Unitary Matrices	180
4.5.2	Hermitian Matrices.....	183
4.5.3	Definite Matrices.....	185
4.5.3.1	Positive Definite Matrices.....	185
4.5.3.2	Positive Semidefinite Matrices.....	185
4.5.3.3	Negative Definite Matrices.....	185
4.5.3.4	Negative Semidefinite Matrices	185
4.5.3.5	Test for Matrix Positiveness	185
4.6	Singular Value Decomposition (SVD)	188
4.6.1	Definition of SVD.....	188
4.6.2	Matrix Norm.....	192
4.6.3	Frobenius Norm	195
4.6.4	Matrix Condition Number	196
4.7	Numerical Computation of Eigenvalues and Eigenvectors	199
4.7.1	Power Method	199
4.8	Properties of Eigenvalues and Eigenvectors of Different Classes of Matrices.....	205
4.9	Applications	206
4.9.1	Image Edge Detection	206

4.9.1.1	Gradient Based Edge Detection of Gray Scale Images	209
4.9.1.2	Gradient Based Edge Detection of RGB Images	210
4.9.2	Vibration Analysis	214
4.9.3	Signal Subspace Decomposition	217
4.9.3.1	Frequency Estimation	217
4.9.3.2	Direction of Arrival Estimation	219
Problems	222
5	Matrix Polynomials and Functions of Square Matrices.....	229
5.1	Introduction	229
5.2	Matrix Polynomials	229
5.2.1	Infinite Series of Matrices	230
5.2.2	Convergence of an Infinite Matrix Series	231
5.3	Cayley–Hamilton Theorem	232
5.3.1	Matrix Polynomial Reduction	234
5.4	Functions of Matrices	236
5.4.1	Sylvester’s Expansion	236
5.4.2	Cayley–Hamilton Technique.....	240
5.4.3	Modal Matrix Technique	245
5.4.4	Special Matrix Functions.....	246
5.4.4.1	Matrix Exponential Function e^{At}	247
5.4.4.2	Matrix Function A^k	249
5.5	The State Space Modeling of Linear Continuous-time Systems	250
5.5.1	Concept of States	250
5.5.2	State Equations of Continuous Time Systems	250
5.5.3	State Space Representation of Continuous LTI Systems	254
5.5.4	Solution of Continuous-time State Space Equations	256
5.5.5	Solution of Homogenous State Equations and State Transition Matrix	257
5.5.6	Properties of State Transition Matrix	258
5.5.7	Computing State Transition Matrix	258
5.5.8	Complete Solution of State Equations.....	259
5.6	State Space Representation of Discrete-time Systems	263
5.6.1	Definition of States.....	263
5.6.2	State Equations.....	263
5.6.3	State Space Representation of Discrete-time LTI Systems	264
5.6.4	Solution of Discrete-time State Equations.....	265
5.6.4.1	Solution of Homogenous State Equation and State Transition Matrix	266
5.6.4.2	Properties of State Transition Matrix.....	266

5.6.4.3	Computing the State Transition Matrix	267
5.6.4.4	Complete Solution of the State Equations.....	268
5.7	Controllability of LTI Systems.....	270
5.7.1	Definition of Controllability.....	270
5.7.2	Controllability Condition	270
5.8	Observability of LTI Systems	272
5.8.1	Definition of Observability.....	272
5.8.2	Observability Condition	272
	Problems	276
6	Introduction to Optimization.....	283
6.1	Introduction.....	283
6.2	Stationary Points of Functions of Several Variables	283
6.2.1	Hessian Matrix	285
6.3	Least-Square (LS) Technique.....	287
6.3.1	LS Computation Using QR Factorization	288
6.3.2	LS Computation Using Singular Value Decomposition (SVD).....	289
6.3.3	Weighted Least Square (WLS)	291
6.3.4	LS Curve Fitting.....	293
6.3.5	Applications of LS Technique	295
6.3.5.1	One Dimensional Wiener Filter.....	295
6.3.5.2	Choice of Q Matrix and Scale Factor β	298
6.3.5.3	Two Dimensional Wiener Filter.....	300
6.4	Total Least-Squares (TLS)	302
6.5	Eigen Filters.....	304
6.6	Stationary Points with Equality Constraints	307
6.6.1	Lagrange Multipliers.....	307
6.6.2	Applications.....	310
6.6.2.1	Maximum Entropy Problem.....	310
6.6.3	Design of Digital Finite Impulse Response (FIR) Filters.....	312
	Problems	316
	Appendix A: The Laplace Transform.....	321
A1	Definition of the Laplace Transform	321
A2	The Inverse Laplace Transform.....	323
A3	Partial Fraction Expansion.....	323
	Appendix B: The z-Transform	329
B1	Definition of the z-Transform	329
B2	The Inverse z-Transform	330
B2.1	Inversion by Partial Fraction Expansion	330
	Bibliography.....	335
	Index.....	339