

Math 2331 – Linear Algebra

1.1 Systems of Linear Equations

Jiwen He

Department of Mathematics, University of Houston

jiwenhe@math.uh.edu
math.uh.edu/~jiwenhe/math2331


1.1 Systems of Linear Equations

- Basic Fact on Solution of a Linear System
 - Example: Two Equations in Two Variables
 - Example: Three Equations in Three Variables
 - Consistency
 - Equivalent Systems
 - Strategy for Solving a Linear System
- Matrix Notation
- Solving a System in Matrix Form by Row Eliminations
 - Elementary Row Operations
 - Row Eliminations to a Triangular Form
 - Row Eliminations to a Diagonal Form
- Two Fundamental Questions
 - Existence
 - Uniqueness


Linear Equation

A Linear Equation

$$a_1x_1 + a_2x_2 + \cdots + a_nx_n = b$$

Examples (Linear)

$$\begin{array}{l} 4x_1 - 5x_2 + 2 = x_1 \quad \text{and} \quad x_2 = 2(\sqrt{6} - x_1) + x_3 \\ \downarrow \qquad \qquad \qquad \downarrow \\ \text{rearranged} \qquad \qquad \qquad \text{rearranged} \\ \downarrow \qquad \qquad \qquad \downarrow \\ 3x_1 - 5x_2 = -2 \qquad \qquad \qquad 2x_1 + x_2 - x_3 = 2\sqrt{6} \end{array}$$

Examples (Not Linear)

$$4x_1 - 6x_2 = x_1x_2 \quad \text{and} \quad x_2 = 2\sqrt{x_1} - 7$$


Linear System


A solution of a System of Linear Equations

A list (s_1, s_2, \dots, s_n) of numbers that makes each equation in the system true when the values s_1, s_2, \dots, s_n are substituted for x_1, x_2, \dots, x_n , respectively.

Examples (Two Equations in Two Variables)


Each equation determines a line in 2-space.

$$\begin{array}{rcl} x_1 + x_2 & = & 10 \\ -x_1 + x_2 & = & 0 \end{array}$$


one unique solution

$$\begin{array}{rcl} x_1 - 2x_2 & = & -3 \\ 2x_1 - 4x_2 & = & 8 \end{array}$$


no solution


Basic Fact on Solution

Basic Fact on Solution of a Linear System

- ① exactly one solution
(consistent) or
- ② infinitely many solutions
(consistent) or
- ③ no solution
(inconsistent).

Examples (Two Equ. Two Var.)

$$\begin{array}{rcl} x_1 & + & x_2 = 3 \\ -2x_1 & - & 2x_2 = -6 \end{array}$$


infinitely many solutions


Basic Fact on Solution (cont.)


Examples (Three Equations in Three Variables)

Each equation determines a plane in 3-space.

- i) The planes intersect in one point. (*one solution*)


- ii) There is not point in common to all three planes. (*no solution*)


Equivalent Systems

Solution Set of a Linear System

The set of all possible solutions of a linear system.

Equivalent Systems

Two linear systems with the same solution set.

STRATEGY FOR SOLVING A SYSTEM

Replace one system with an equivalent system that is easier to solve.

Examples (Two Equ. Two Var.)

$$\begin{array}{rcl} x_1 & - & 2x_2 = -1 \\ -x_1 & + & 3x_2 = 3 \end{array}$$


$$\begin{array}{rcl} x_1 & - & 2x_2 = -1 \\ x_2 & = & 2 \end{array}$$


$$\begin{array}{rcl} x_1 & = & 3 \\ x_2 & = & 2 \end{array}$$


Equivalent Systems (cont.)

Examples (Two Equ. in Two Var. (cont.))

$$\begin{array}{rcl} x_1 & - & 2x_2 = -1 \\ -x_1 & + & 3x_2 = 3 \end{array}$$


$$\begin{array}{rcl} x_1 & - & 2x_2 = -1 \\ x_2 & = & 2 \end{array}$$


Equivalent Systems (cont.)

Examples (Two Equ. in Two Var. (cont.))

$$\begin{array}{rcl} x_1 - 2x_2 & = & -1 \\ x_2 & = & 2 \end{array}$$


$$\begin{array}{rcl} x_1 & = & 3 \\ x_2 & = & 2 \end{array}$$


Matrix Notation

Example (Coefficient Matrix: Two Row and Two Columns)

$$\begin{array}{rcl} x_1 - 2x_2 & = & -1 \\ -x_1 + 3x_2 & = & 3 \end{array} \quad \left[\begin{array}{cc} 1 & -2 \\ -1 & 3 \end{array} \right] \quad (\text{coefficient matrix})$$

Example (Augmented Matrix: Two Row and Three Columns)

$$\begin{array}{rcl} x_1 - 2x_2 & = & -1 \\ -x_1 + 3x_2 & = & 3 \end{array} \quad \left[\begin{array}{ccc} 1 & -2 & -1 \\ -1 & 3 & 3 \end{array} \right] \quad (\text{augmented matrix})$$


Solving a Linear System

Example

Solving a System in Matrix Form

$$\begin{array}{rcl} x_1 - 2x_2 & = & -1 \\ -x_1 + 3x_2 & = & 3 \end{array} \quad \left[\begin{array}{ccc} 1 & -2 & -1 \\ -1 & 3 & 3 \end{array} \right]$$

(augmented matrix)


$$\begin{array}{rcl} x_1 - 2x_2 & = & -1 \\ x_2 & = & 2 \end{array} \quad \left[\begin{array}{ccc} 1 & -2 & -1 \\ 0 & 1 & 2 \end{array} \right]$$


$$\begin{array}{rcl} x_1 & = & 3 \\ x_2 & = & 2 \end{array} \quad \left[\begin{array}{ccc} 1 & 0 & 3 \\ 0 & 1 & 2 \end{array} \right]$$


Row Operations

Elementary Row Operations

- ① (*Replacement*) Add one row to a multiple of another row.
- ② (*Interchange*) Interchange two rows.
- ③ (*Scaling*) Multiply all entries in a row by a nonzero constant.

Row Equivalent Matrices

Two matrices where one matrix can be transformed into the other matrix by a sequence of elementary row operations.

Fact about Row Equivalence

If the augmented matrices of two linear systems are row equivalent, then the two systems have the same solution set.


Solving a System by Row Eliminations: Example

Example (Row Eliminations to a Triangular Form)

$$\begin{array}{rcl}
 x_1 - 2x_2 + x_3 = 0 & & \left[\begin{array}{rrr} 1 & -2 & 1 \\ 0 & 2 & -8 \\ -4 & 5 & 9 \end{array} \right] \\
 2x_2 - 8x_3 = 8 & & \\
 -4x_1 + 5x_2 + 9x_3 = -9 & & \\
 \downarrow & & \\
 x_1 - 2x_2 + x_3 = 0 & & \left[\begin{array}{rrr} 1 & -2 & 1 \\ 0 & 2 & -8 \\ 0 & -3 & 13 \end{array} \right] \\
 2x_2 - 8x_3 = 8 & & \\
 -3x_2 + 13x_3 = -9 & & \\
 \downarrow & & \\
 x_1 - 2x_2 + x_3 = 0 & & \left[\begin{array}{rrr} 1 & -2 & 1 \\ 0 & 1 & -4 \\ 0 & -3 & 13 \end{array} \right] \\
 x_2 - 4x_3 = 4 & & \\
 -3x_2 + 13x_3 = -9 & & \\
 \downarrow & & \\
 x_1 - 2x_2 + x_3 = 0 & & \left[\begin{array}{rrr} 1 & -2 & 1 \\ 0 & 1 & -4 \\ 0 & 0 & 1 \end{array} \right] \\
 x_2 - 4x_3 = 4 & & \\
 x_3 = 3 & &
 \end{array}$$


Solving a System by Row Eliminations: Example (cont.)

Example (Row Eliminations to a Diagonal Form)

$$\begin{array}{rcl} x_1 - 2x_2 + x_3 = 0 \\ x_2 - 4x_3 = 4 \\ x_3 = 3 \end{array} \quad \left[\begin{array}{cccc} 1 & -2 & 1 & 0 \\ 0 & 1 & -4 & 4 \\ 0 & 0 & 1 & 3 \end{array} \right]$$

↓

$$\begin{array}{rcl} x_1 - 2x_2 = -3 \\ x_2 = 16 \\ x_3 = 3 \end{array} \quad \left[\begin{array}{cccc} 1 & -2 & 0 & -3 \\ 0 & 1 & 0 & 16 \\ 0 & 0 & 1 & 3 \end{array} \right]$$

↓

$$\begin{array}{rcl} x_1 = 29 \\ x_2 = 16 \\ x_3 = 3 \end{array} \quad \left[\begin{array}{cccc} 1 & 0 & 0 & 29 \\ 0 & 1 & 0 & 16 \\ 0 & 0 & 1 & 3 \end{array} \right]$$

Solution: (29, 16, 3)


Solving a System by Row Eliminations: Example (cont.)

Example (Check the Answer)

Is $(29, 16, 3)$ a solution of the **original** system?

$$\begin{array}{rclcl} x_1 & - & 2x_2 & + & x_3 = 0 \\ & & 2x_2 & - & 8x_3 = 8 \\ -4x_1 & + & 5x_2 & + & 9x_3 = -9 \end{array}$$

$$\begin{array}{rclcl} (29) - 2(16) + (3) & = 29 - 32 + 3 & = 0 \\ 2(16) - 8(3) & = 32 - 24 & = 8 \\ -4(29) + 5(16) + 9(3) & = -116 + 80 + 27 & = -9 \end{array}$$


Existence and Uniqueness

Two Fundamental Questions (Existence and Uniqueness)

- ① Is the system consistent; (i.e. does a solution **exist**?)
- ② If a solution exists, is it **unique**? (i.e. is there one & only one solution?)


Existence: Examples

Example (Is this system consistent?)

$$\begin{array}{rclclcl} x_1 & - & 2x_2 & + & x_3 & = & 0 \\ & & 2x_2 & - & 8x_3 & = & 8 \\ -4x_1 & + & 5x_2 & + & 9x_3 & = & -9 \end{array}$$

In the last example, this system was reduced to the triangular form:

$$\begin{array}{rclclcl} x_1 & - & 2x_2 & + & x_3 & = & 0 \\ x_2 & - & 4x_3 & = & 4 \\ x_3 & = & 3 \end{array} \quad \left[\begin{array}{rrrr} 1 & -2 & 1 & 0 \\ 0 & 1 & -4 & 4 \\ 0 & 0 & 1 & 3 \end{array} \right]$$

This is sufficient to see that the system is consistent and unique.
Why?


Existence: Examples (cont.)

Example (Is this system consistent?)

$$\begin{array}{l} 3x_2 - 6x_3 = 8 \\ x_1 - 2x_2 + 3x_3 = -1 \\ 5x_1 - 7x_2 + 9x_3 = 0 \end{array} \quad \left[\begin{array}{cccc} 0 & 3 & -6 & 8 \\ 1 & -2 & 3 & -1 \\ 5 & -7 & 9 & 0 \end{array} \right]$$

Solution: Row operations produce:

$$\left[\begin{array}{cccc} 0 & 3 & -6 & 8 \\ 1 & -2 & 3 & -1 \\ 5 & -7 & 9 & 0 \end{array} \right] \rightarrow \left[\begin{array}{cccc} 1 & -2 & 3 & -1 \\ 0 & 3 & -6 & 8 \\ 0 & 3 & -6 & 5 \end{array} \right] \rightarrow \left[\begin{array}{cccc} 1 & -2 & 3 & -1 \\ 0 & 3 & -6 & 8 \\ 0 & 0 & 0 & -3 \end{array} \right]$$

Equation notation of triangular form:

$$\begin{array}{rcl} x_1 - 2x_2 + 3x_3 & = & -1 \\ 3x_2 - 6x_3 & = & 8 \\ 0x_3 & = & -3 \end{array} \quad \leftarrow \text{Never true}$$

The original system is inconsistent!


Existence: Examples (cont.)

Example (For what values of h will the system be consistent?)

$$\begin{array}{rcl} 3x_1 - 9x_2 & = & 4 \\ -2x_1 + 6x_2 & = & h \end{array}$$

Solution: Reduce to triangular form.

$$\left[\begin{array}{ccc} 3 & -9 & 4 \\ -2 & 6 & h \end{array} \right] \rightarrow \left[\begin{array}{ccc} 1 & -3 & \frac{4}{3} \\ -2 & 6 & h \end{array} \right] \rightarrow \left[\begin{array}{ccc} 1 & -3 & \frac{4}{3} \\ 0 & 0 & h + \frac{8}{3} \end{array} \right]$$

The second equation is $0x_1 + 0x_2 = h + \frac{8}{3}$. System is consistent only if $h + \frac{8}{3} = 0$ or $h = -\frac{8}{3}$.

