• Consider a $m \times m$ matrix E_{ij} whose $(i, j)^{th}$ entry is 1 and all other entries are 0.

- Consider a $m \times m$ matrix E_{ij} whose $(i, j)^{th}$ entry is 1 and all other entries are 0.
- If we multiply a $m \times n$ matrix A by E_{ij} on the left, then what we get is a $m \times n$ matrix whose i^{th} row is equal to the j^{th} row of A and all other rows are zero.

- Consider a $m \times m$ matrix E_{ij} whose $(i, j)^{th}$ entry is 1 and all other entries are 0.
- If we multiply a $m \times n$ matrix A by E_{ij} on the left, then what we get is a $m \times n$ matrix whose i^{th} row is equal to the j^{th} row of A and all other rows are zero.
- In particular, if $i \neq j$, then $E_{ij}E_{ij} = 0$ and so for any α , $(I + \alpha E_{ij})(I \alpha E_{ij}) = I + \alpha E_{ij} \alpha E_{ij} \alpha^2 E_{ij}E_{ij} = I.$

- Consider a $m \times m$ matrix E_{ij} whose $(i, j)^{th}$ entry is 1 and all other entries are 0.
- If we multiply a $m \times n$ matrix A by E_{ij} on the left, then what we get is a $m \times n$ matrix whose i^{th} row is equal to the j^{th} row of A and all other rows are zero.
- In particular, if $i \neq j$, then $E_{ij}E_{ij} = 0$ and so for any α , $(I + \alpha E_{ij})(I \alpha E_{ij}) = I + \alpha E_{ij} \alpha E_{ij} \alpha^2 E_{ij}E_{ij} = I.$
- On the other hand, if i = j, then

$$(I + \alpha E_{ii}) = \operatorname{diag}(1, \ldots, 1, 1 + \alpha, 1, \ldots, 1)$$

and this is invertible if $\alpha \neq -1$.

- Consider a $m \times m$ matrix E_{ij} whose $(i, j)^{th}$ entry is 1 and all other entries are 0.
- If we multiply a $m \times n$ matrix A by E_{ij} on the left, then what we get is a $m \times n$ matrix whose i^{th} row is equal to the j^{th} row of A and all other rows are zero.
- In particular, if $i \neq j$, then $E_{ij}E_{ij} = 0$ and so for any α , $(I + \alpha E_{ii})(I \alpha E_{ii}) = I + \alpha E_{ii} \alpha E_{ii} \alpha^2 E_{ii}E_{ii} = I$.
- On the other hand, if i = j, then

$$(I + \alpha E_{ii}) = \operatorname{diag}(1, \ldots, 1, 1 + \alpha, 1, \ldots, 1)$$

and this is invertible if $\alpha \neq -1$.

• Matrices of the type $I + \alpha E_{ij}$, with $\alpha \in \mathbb{R}$ and $i \neq j$ or of the type $I + \alpha E_{ii}$ with $\alpha \neq -1$ provide simple examples of invertible matrices whose inverse is of a similar type. These are two among 3 possible types of elementary matrices.

The third remaining type of elementary matrix and its basic properly is described in the following easy exercise.

Exercise: Given any $i \neq j$, show that the square matrix

$$T_{ij} := I + E_{ij} + E_{ji} - E_{ii} - E_{jj}$$

is precisely the matrix obtained from the identity matrix by interchanging the i^{th} and j^{th} rows. Also show that $T_{ij}T_{ij}=I$ and deduce that T_{ij} is invertible and $T_{ij}^{-1}=T_{ij}$.

A square matrix is said to be elementary if it of the type

$$T_{ij} \ (i \neq j)$$
 or $I + \alpha E_{ii} \ (\alpha \neq -1)$ or $I + \alpha E_{ij} \ (i \neq j)$.

Thanks to the discussion in the last slide and the exercise above, we have the following result.

The third remaining type of elementary matrix and its basic propery is described in the following easy exercise.

Exercise: Given any $i \neq j$, show that the square matrix

$$T_{ij} := I + E_{ij} + E_{ji} - E_{ii} - E_{jj}$$

is precisely the matrix obtained from the identity matrix by interchanging the i^{th} and j^{th} rows. Also show that $T_{ij}T_{ij}=I$ and deduce that T_{ij} is invertible and $T_{ij}^{-1}=T_{ij}$.

A square matrix is said to be elementary if it of the type

$$T_{ij} \ (i \neq j)$$
 or $I + \alpha E_{ii} \ (\alpha \neq -1)$ or $I + \alpha E_{ij} \ (i \neq j)$.

Thanks to the discussion in the last slide and the exercise above, we have the following result.

Theorem

Every elementary matrix is invertible and its inverse is an elementary matrix of the same type.

 Let n be a positive integer. A permutation of 1,2,...,n is a one-one and onto mapping of the set {1,2,...,n} onto itself.

- Let n be a positive integer. A permutation of 1,2,...,n is a one-one and onto mapping of the set {1,2,...,n} onto itself.
- Associated to a permutation σ of $\{1, 2, ..., n\}$, we define a $n \times n$ matrix $P_{\sigma} = (p_{ij})$ as follows.

$$p_{ij} = \begin{cases} 0 & \text{if } i \neq \sigma(j) \\ 1 & \text{if } i = \sigma(j) \end{cases}$$

This is called a permutation matrix assoicated to σ .

- Let n be a positive integer. A permutation of 1,2,...,n is a one-one and onto mapping of the set {1,2,...,n} onto itself.
- Associated to a permutation σ of $\{1, 2, ..., n\}$, we define a $n \times n$ matrix $P_{\sigma} = (p_{ij})$ as follows.

$$p_{ij} = \begin{cases} 0 & \text{if } i \neq \sigma(j) \\ 1 & \text{if } i = \sigma(j) \end{cases}$$

This is called a permutation matrix assoicated to σ .

 A permutation matrix is obtained by shuffling the rows of the identity matrix (or by shuffling the columns).

- Let n be a positive integer. A permutation of 1,2,...,n is a one-one and onto mapping of the set {1,2,...,n} onto itself.
- Associated to a permutation σ of $\{1, 2, ..., n\}$, we define a $n \times n$ matrix $P_{\sigma} = (p_{ij})$ as follows.

$$p_{ij} = \begin{cases} 0 & \text{if } i \neq \sigma(j) \\ 1 & \text{if } i = \sigma(j) \end{cases}$$

This is called a permutation matrix assoicated to σ .

- A permutation matrix is obtained by shuffling the rows of the identity matrix (or by shuffling the columns).
- If A is a permutation matrix, then

$$AA^T = A^TA = I_n.$$

In particular, permutation matrices are invertible.

Gaussian Elimination

Carl Friedrich Gauss (1777-1855)

German mathematician and scientist,

Gaussian Elimination

Carl Friedrich Gauss (1777-1855)

German mathematician and scientist, contributed to number theory, statistics, algebra, analysis, differential geometry, geophysics, electrostatics, astronomy, optics Gaussian Elimination Method: This is a GEM of a method to solve a system of linear equations.

- Gaussian Elimination Method: This is a GEM of a method to solve a system of linear equations.
- Recall that a system of m linear equations in n unknowns x_1, \ldots, x_n is of the form

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 $\dots \dots$
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

- Gaussian Elimination Method: This is a GEM of a method to solve a system of linear equations.
- Recall that a system of m linear equations in n unknowns x_1, \ldots, x_n is of the form

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 $\dots \dots$
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

 Basic observation: Operations of three types on these equations do not alter the solutions:

- Gaussian Elimination Method: This is a GEM of a method to solve a system of linear equations.
- Recall that a system of m linear equations in n unknowns x_1, \ldots, x_n is of the form

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 $\dots \dots$
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

- Basic observation: Operations of three types on these equations do not alter the solutions:
- 1. Interchanging two equations.

- Gaussian Elimination Method: This is a GEM of a method to solve a system of linear equations.
- Recall that a system of m linear equations in n unknowns x_1, \ldots, x_n is of the form

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 $\dots \dots$
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

- Basic observation: Operations of three types on these equations do not alter the solutions:
- 1. Interchanging two equations.
- 2. Multiplying all the terms of an equation by a nonzero scalar.

- Gaussian Elimination Method: This is a GEM of a method to solve a system of linear equations.
- Recall that a system of m linear equations in n unknowns x_1, \ldots, x_n is of the form

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 $\dots \dots$
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

- Basic observation: Operations of three types on these equations do not alter the solutions:
- 1. Interchanging two equations.
- 2. Multiplying all the terms of an equation by a nonzero scalar.
- 3. Adding to one equation a multiple of another equation.

 The above system of linear equations can be written in matrix form as follows.

$$\begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix} \tag{*}$$

or in short as $A\mathbf{x} = \mathbf{b}$, where

$$A = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix}, \quad \mathbf{x} = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix}, \quad \mathbf{b} = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix}.$$

 The above system of linear equations can be written in matrix form as follows.

$$\begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix} \tag{*}$$

or in short as $A\mathbf{x} = \mathbf{b}$, where

$$A = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix}, \quad \mathbf{x} = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix}, \quad \mathbf{b} = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix}.$$

• The $m \times n$ matrix $A = (a_{ij})$ is called the *coefficient matrix* of the system. By a *solution* of (*) we mean any choice of x_1, x_2, \ldots, x_n which satisfies all the equations in the system.

 The above system of linear equations can be written in matrix form as follows.

$$\begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix} \tag{*}$$

or in short as $A\mathbf{x} = \mathbf{b}$, where

$$A = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix}, \quad \mathbf{x} = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix}, \quad \mathbf{b} = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix}.$$

- The $m \times n$ matrix $A = (a_{ij})$ is called the *coefficient matrix* of the system. By a *solution* of (*) we mean any choice of x_1, x_2, \ldots, x_n which satisfies all the equations in the system.
- If each $b_i = 0$, then the system is said to be *homogeneous*. Otherwise it is called an *inhomogeneous system*.

 All the known data in the system (*) is captured in the m × (n + 1) matrix

$$(A|\mathbf{b}) := \left(egin{array}{ccc|c} a_{11} & \dots & a_{1n} & b_1 \ dots & & dots & dots \ a_{m1} & \dots & a_{mn} & b_m \end{array}
ight).$$

This is called the *augmented matrix* for the system.

 All the known data in the system (*) is captured in the m × (n + 1) matrix

$$(A|\mathbf{b}) := \left(egin{array}{ccc|c} a_{11} & \dots & a_{1n} & b_1 \ dots & & dots & dots \ a_{m1} & \dots & a_{mn} & b_m \end{array}
ight).$$

This is called the *augmented matrix* for the system.

- Now the above three operations on the equations in the linear system correspond to the following operations on the rows of the augmented matrix:
 - (i) interchanging two rows,
 - (ii) multiply a row by a nonzero scalar,
 - (iii) adding a multiple of one row to another.

These are called *elementary row operations*.

 All the known data in the system (*) is captured in the m × (n + 1) matrix

$$(A|\mathbf{b}) := \left(egin{array}{ccc|c} a_{11} & \dots & a_{1n} & b_1 \ dots & & dots & dots \ a_{m1} & \dots & a_{mn} & b_m \end{array}
ight).$$

This is called the *augmented matrix* for the system.

- Now the above three operations on the equations in the linear system correspond to the following operations on the rows of the augmented matrix:
 - (i) interchanging two rows,
 - (ii) multiply a row by a nonzero scalar,
 - (iii) adding a multiple of one row to another.

These are called *elementary row operations*.

 Gaussian Elimination Method consists of reducing the augmented matrix to a simpler matrix from which solutions can be easily found. This reduction is by means of elementary row operations. • Example 1 (A system with a unique solution):

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

 $2x-5y+4z = -3$
 $x-4y+6z = 10$.

Example 1 (A system with a unique solution):

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

 $2x-5y+4z = -3$
 $x-4y+6z = 10$.

The augmented matrix for this system is the 3×4 matrix

$$\left(\begin{array}{ccc|c}
1 & -2 & 1 & 5 \\
2 & -5 & 4 & -3 \\
1 & -4 & 6 & 10
\end{array}\right)$$

The elementary row operations mentioned above will be performed on the rows of this augmented matrix,

i.e.,
$$\begin{pmatrix} 1 & -2 & 1 & 5 \\ 0 & -1 & 2 & -13 \\ 0 & -2 & 5 & 5 \end{pmatrix}$$

i.e.,
$$\begin{pmatrix} 1 & -2 & 1 & 5 \\ 0 & -1 & 2 & -13 \\ 0 & -2 & 5 & 5 \end{pmatrix}$$

The circled entry is the first nonzero entry in the first row and all the entries below this are 0. Such a circled entry is called a pivot. This next step is called 'sweeping' a column. Here we repeat the process for the smaller matrix:

i.e.,
$$\begin{pmatrix} 1 & -2 & 1 & 5 \\ 0 & -1 & 2 & -13 \\ 0 & -2 & 5 & 5 \end{pmatrix}$$

The circled entry is the first nonzero entry in the first row and all the entries below this are 0. Such a circled entry is called a pivot. This next step is called 'sweeping' a column. Here we repeat the process for the smaller matrix:

viz.
$$\begin{pmatrix} -1 & 2 & -13 \\ -2 & 5 & 5 \end{pmatrix}$$

i.e.,
$$\begin{pmatrix} 1 & -2 & 1 & 5 \\ 0 & -1 & 2 & -13 \\ 0 & -2 & 5 & 5 \end{pmatrix}$$

The circled entry is the first nonzero entry in the first row and all the entries below this are 0. Such a circled entry is called a pivot. This next step is called 'sweeping' a column. Here we repeat the process for the smaller matrix:

viz.
$$\begin{pmatrix} -1 & 2 & | & -13 \\ -2 & 5 & | & 5 \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} \begin{array}{c|c} -1 & 2 & | & -13 \\ 0 & 1 & | & 31 \end{array} \end{pmatrix}$$

i.e.,
$$\begin{pmatrix} 1 & -2 & 1 & 5 \\ 0 & -1 & 2 & -13 \\ 0 & -2 & 5 & 5 \end{pmatrix}$$

The circled entry is the first nonzero entry in the first row and all the entries below this are 0. Such a circled entry is called a pivot. This next step is called 'sweeping' a column. Here we repeat the process for the smaller matrix:

viz.
$$\begin{pmatrix} -1 & 2 & | & -13 \\ -2 & 5 & | & 5 \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} -1 & 2 & | & -13 \\ 0 & 1 & | & 31 \end{pmatrix}$$

Put back the rows and columns that has been cut out earlier:

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

The matrix represents the linear system:

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

$$-y+2z = -13$$

$$z = 31$$

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

The matrix represents the linear system:

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

$$-y+2z = -13$$

$$z = 31$$

These can be solved successively by backward substitution z = 31;

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

The matrix represents the linear system:

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

$$-y+2z = -13$$

$$z = 31$$

These can be solved successively by backward substitution

$$z = 31;$$

 $y = 13 + 2z = 75;$

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

The matrix represents the linear system:

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

$$-y+2z = -13$$

$$z = 31$$

These can be solved successively by backward substitution

$$z = 31;$$

 $y = 13 + 2z = 75;$
 $x = 5 + 2y - z = 124.$

 We can continue Gaussian elimination to simplify the augmented matrix further. This is called the Gauss-Jordan Process. We can continue Gaussian elimination to simplify the augmented matrix further. This is called the Gauss-Jordan Process. Here, we ensure that all the pivots are equal to 1 and moreover all the other entries in the column containing the pivot are 0. In other words, we have 0's not only below but also above the pivot. numbers. We can continue Gaussian elimination to simplify the augmented matrix further. This is called the Gauss-Jordan Process. Here, we ensure that all the pivots are equal to 1 and moreover all the other entries in the column containing the pivot are 0. In other words, we have 0's not only below but also above the pivot. numbers.

Recall

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

 We can continue Gaussian elimination to simplify the augmented matrix further. This is called the Gauss-Jordan Process. Here, we ensure that all the pivots are equal to 1 and moreover all the other entries in the column containing the pivot are 0. In other words, we have 0's not only below but also above the pivot. numbers.

Recall

$$\begin{pmatrix}
1 & -2 & 1 & 5 \\
0 & -1 & 2 & -13 \\
0 & 0 & 1 & 31
\end{pmatrix}$$
(*)

- (1) multiply the second row throughout by -1,
- (2) add twice third row to the second
- (3) then subtract the third row from the first
- (3) add twice the second row to the first

This gives

 \Rightarrow

$$\left(\begin{array}{cc|ccc}
1 & 0 & 0 & 124 \\
0 & 1 & 0 & 75 \\
0 & 0 & 1 & 31
\end{array}\right)$$

$$\Rightarrow$$

$$\left(\begin{array}{c|cc|c}
\hline
1 & 0 & 0 & 124 \\
0 & \hline
1 & 0 & 75 \\
0 & 0 & \hline
1 & 31
\end{array}\right)$$

⇒ This simple augmented matrix quickly gives the desired solution

$$x = 124$$
, $y = 75$, $z = 31$.

$$\left(\begin{array}{c|cc|c}
\hline
1 & 0 & 0 & 124 \\
0 & 1 & 0 & 75 \\
0 & 0 & 1 & 31
\end{array}\right)$$

→ This simple augmented matrix quickly gives the desired solution

$$x = 124$$
, $y = 75$, $z = 31$.

 It is useful to have a shorthand notation for the three types of elementary row operations.

<u>Notation:</u> Let R_i denote the i^{th} row of a given matrix.

Operation	Notation
Interchange R_i and R_j	$R_i \leftrightarrow R_j$
Multiply R_i by a (nonzero) scalar c	cR_i
Multiply R_j by a scalar c and add to R_i	$R_i + cR_j$

$$x-2y+z-u+v = 5$$

 $2x-5y+4z+u-v = -3$
 $x-4y+6z+2u-v = 10$

$$x - 2y + z - u + v = 5$$

$$2x - 5y + 4z + u - v = -3$$

$$x - 4y + 6z + 2u - v = 10$$

$$\begin{pmatrix} 1 & -2 & 1 & -1 & 1 & 5 \\ 2 & -5 & 4 & 1 & -1 & -3 \\ 1 & -4 & 6 & 2 & -1 & 10 \end{pmatrix}$$

$$x - 2y + z - u + v = 5$$

$$2x - 5y + 4z + u - v = -3$$

$$x - 4y + 6z + 2u - v = 10$$

$$\begin{pmatrix} 1 & -2 & 1 & -1 & 1 & 5 \\ 2 & -5 & 4 & 1 & -1 & -3 \\ 1 & -4 & 6 & 2 & -1 & 10 \end{pmatrix}$$

We shall use the notation introduced above for the row operations

$$x - 2y + z - u + v = 5$$

$$2x - 5y + 4z + u - v = -3$$

$$x - 4y + 6z + 2u - v = 10$$

$$\begin{pmatrix} 1 & -2 & 1 & -1 & 1 & 5 \\ 2 & -5 & 4 & 1 & -1 & -3 \\ 1 & -4 & 6 & 2 & -1 & 10 \end{pmatrix}$$

We shall use the notation introduced above for the row operations

$$x - 2y + z - u + v = 5$$

$$2x - 5y + 4z + u - v = -3$$

$$x - 4y + 6z + 2u - v = 10$$

$$\begin{pmatrix} 1 & -2 & 1 & -1 & 1 & 5 \\ 2 & -5 & 4 & 1 & -1 & -3 \\ 1 & -4 & 6 & 2 & -1 & 10 \end{pmatrix}$$

We shall use the notation introduced above for the row operations

The system of linear equations corresponding to the last augmented matrix is:

$$x = 124 + 16u - 19v$$

 $y = 75 + 9u - 11v$
 $z = 31 + 3u - 4v$.

$$(x, y, z, u, v)^T$$

= $(124 + 16t_1 - 19t_2, 75 + 9t_1 - 11t_2, 31 + 3t_1 - 4t_2, t_1, t_2)^T$

$$(x, y, z, u, v)^{T}$$
= $(124 + 16t_{1} - 19t_{2}, 75 + 9t_{1} - 11t_{2}, 31 + 3t_{1} - 4t_{2}, t_{1}, t_{2})^{T}$
= $(124, 75, 31, 0, 0)^{T} + t_{1}(16, 9, 3, 1, 0)^{T}$
+ $t_{2}(-19, -11, -4, 0, 1)^{T}$.

$$(x, y, z, u, v)^{T}$$
= $(124 + 16t_{1} - 19t_{2}, 75 + 9t_{1} - 11t_{2}, 31 + 3t_{1} - 4t_{2}, t_{1}, t_{2})^{T}$
= $(124, 75, 31, 0, 0)^{T} + t_{1}(16, 9, 3, 1, 0)^{T}$
+ $t_{2}(-19, -11, -4, 0, 1)^{T}$.

 Note that (124, 75, 31, 0, 0) is a particular solution of the inhomogeneous system.

$$(x, y, z, u, v)^{T}$$

$$= (124 + 16t_{1} - 19t_{2}, 75 + 9t_{1} - 11t_{2}, 31 + 3t_{1} - 4t_{2}, t_{1}, t_{2})^{T}$$

$$= (124, 75, 31, 0, 0)^{T} + t_{1}(16, 9, 3, 1, 0)^{T}$$

$$+ t_{2}(-19, -11, -4, 0, 1)^{T}.$$

- Note that (124, 75, 31, 0, 0) is a particular solution of the inhomogeneous system.
- $v_1 = (16, 9, 3, 1, 0)$ and $v_2 = (-19, -11, -4, 0, 1)$ are solutions of the corresponding homogeneous system.

$$(x, y, z, u, v)^{T}$$

$$= (124 + 16t_{1} - 19t_{2}, 75 + 9t_{1} - 11t_{2}, 31 + 3t_{1} - 4t_{2}, t_{1}, t_{2})^{T}$$

$$= (124, 75, 31, 0, 0)^{T} + t_{1}(16, 9, 3, 1, 0)^{T}$$

$$+ t_{2}(-19, -11, -4, 0, 1)^{T}.$$

- Note that (124, 75, 31, 0, 0) is a particular solution of the inhomogeneous system.
- $v_1 = (16, 9, 3, 1, 0)$ and $v_2 = (-19, -11, -4, 0, 1)$ are solutions of the corresponding homogeneous system. (These two solutions are "linearly independent" and every other solution of the homogeneous system is a linear combination of these two solutions.)

Suppose A**x** = **b** is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$.

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$.

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

$$A(\mathbf{r} - \mathbf{c}) = A\mathbf{r} - A\mathbf{c} = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

$$A(\mathbf{r} - \mathbf{c}) = A\mathbf{r} - A\mathbf{c} = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

Hence $\mathbf{r} - \mathbf{c} \in \mathcal{S}$.

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

$$A(\mathbf{r} - \mathbf{c}) = A\mathbf{r} - A\mathbf{c} = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

Hence $\mathbf{r} - \mathbf{c} \in S$. Thus $\mathbf{r} \in \mathbf{c} + S$.

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

$$A(\mathbf{r} - \mathbf{c}) = A\mathbf{r} - A\mathbf{c} = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

Hence $\mathbf{r} - \mathbf{c} \in S$. Thus $\mathbf{r} \in \mathbf{c} + S$.

Conversely, let $\mathbf{v} \in \mathcal{S}$. Then

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

$$A(\mathbf{r} - \mathbf{c}) = A\mathbf{r} - A\mathbf{c} = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

Hence $\mathbf{r} - \mathbf{c} \in S$. Thus $\mathbf{r} \in \mathbf{c} + S$.

Conversely, let $\mathbf{v} \in \mathcal{S}$. Then

$$A(\mathbf{c} + \mathbf{v}) = A\mathbf{c} + A\mathbf{v} = \mathbf{b} + \mathbf{0} = \mathbf{b}.$$

Suppose $A\mathbf{x} = \mathbf{b}$ is a system of linear equations where $A = ((a_{ij}))$ is a $m \times n$ matrix and $\mathbf{x} = (x_1, x_2, \dots, x_n)^T$, $\mathbf{b} = (b_1, b_2, \dots, b_m)^T$. Suppose $\mathbf{c} = (c_1, c_2, \dots, c_n)^T$ is a solution of $A\mathbf{x} = \mathbf{b}$ and S is the set of all solutions to the associated homogeneous system $A\mathbf{x} = \mathbf{0}$. Then the set of all solutions to $A\mathbf{x} = \mathbf{b}$ is $\mathbf{c} + S := \{\mathbf{c} + \mathbf{v} | \mathbf{v} \in S\}$.

Proof: Let $\mathbf{r} \in \mathbb{R}^n$ be a solution of $A\mathbf{x} = \mathbf{b}$. Then

$$A(\mathbf{r} - \mathbf{c}) = A\mathbf{r} - A\mathbf{c} = \mathbf{b} - \mathbf{b} = \mathbf{0}.$$

Hence $\mathbf{r} - \mathbf{c} \in S$. Thus $\mathbf{r} \in \mathbf{c} + S$.

Conversely, let $\mathbf{v} \in S$. Then

$$A(\mathbf{c} + \mathbf{v}) = A\mathbf{c} + A\mathbf{v} = \mathbf{b} + \mathbf{0} = \mathbf{b}.$$

Hence $\mathbf{c} + \mathbf{v}$ is a solution to $A\mathbf{x} = \mathbf{b}$.

• Example 3 (A system with no solution):

$$x - 5y + 4z = 3$$

 $x - 5y + 3z = 6$
 $2x - 10y + 13z = 5$

• Example 3 (A system with no solution):

$$x - 5y + 4z = 3$$

$$x - 5y + 3z = 6$$

$$2x - 10y + 13z = 5$$

$$\begin{pmatrix} 1 & -5 & 4 & 3 \\ 1 & -5 & 3 & 6 \\ 2 & -10 & 13 & 5 \end{pmatrix}$$

Example 3 (A system with no solution):

$$x - 5y + 4z = 3$$

$$x - 5y + 3z = 6$$

$$2x - 10y + 13z = 5$$

$$\begin{pmatrix} 1 & -5 & 4 & 3 \\ 1 & -5 & 3 & 6 \\ 2 & -10 & 13 & 5 \end{pmatrix}$$

→ Apply Gauss Elimination Method to get

$$\left(\begin{array}{ccc|c}
1 & -5 & 4 & 3 \\
0 & 0 & -1 & 3 \\
0 & 0 & 0 & 14
\end{array}\right)$$

• Example 3 (A system with no solution):

$$\begin{array}{rcl}
 x - 5y + 4z & = & 3 \\
 x - 5y + 3z & = & 6 \\
 2x - 10y + 13z & = & 5 \\
 \begin{pmatrix}
 1 & -5 & 4 & | & 3 \\
 1 & -5 & 3 & | & 6 \\
 2 & -10 & 13 & | & 5
 \end{array}$$

 \Rightarrow

→ Apply Gauss Elimination Method to get

$$\left(\begin{array}{ccc|c}
1 & -5 & 4 & 3 \\
0 & 0 & -1 & 3 \\
0 & 0 & 0 & 14
\end{array}\right)$$

 \rightarrow The bottom row corresponds to the equation 0.z = 14.

• Example 3 (A system with no solution):

$$x-5y+4z = 3$$

$$x-5y+3z = 6$$

$$2x-10y+13z = 5$$

 $\begin{pmatrix}
1 & -5 & 4 & 3 \\
1 & -5 & 3 & 6 \\
2 & -10 & 13 & 5
\end{pmatrix}$

→ Apply Gauss Elimination Method to get

$$\left(\begin{array}{ccc|c}
1 & -5 & 4 & 3 \\
0 & 0 & -1 & 3 \\
0 & 0 & 0 & 14
\end{array}\right)$$

- \rightarrow The bottom row corresponds to the equation 0.z = 14.
- \rightarrow Hence the system has no solutions.

STEPS IN GAUSSIAN ELIMINATION

Stage 1: Forward Elimination Phase

The basic idea is to reduce the augmented matrix $[A|\mathbf{b}]$ by elementary row operations to $[A'|\mathbf{c}]$, where A' is simple, or more precisely, in REF. This can always be achieved by the Gaussian Elimination Algorithm, which consists of the following steps.

- 1. Search the first column of $[A|\mathbf{b}]$ from the top to the bottom for the first non-zero entry, and then if necessary, the second column (the case where all the coefficients corresponding to the first variable are zero), and then the third column, and so on. The entry thus found is called the **current pivot**.
- 2. Interchange, if necessary, the row containing the current pivot with the first row.
- 3. Keeping the row containing the pivot (that is, the first row) untouched, subtract appropriate multiples of the first row from all the other rows to obtain all zeroes below the current pivot in its column.
- 4. Repeat the preceding steps on the **submatrix** consisting of all those elements which are **below** and **to the right** of the current pivot.
- 5. Stop when no further pivot can be found.

The $m \times n$ coefficient matrix A of the linear system $A\mathbf{x} = \mathbf{b}$ is thus reduced to an $(m \times n)$ matrix A' in row echelon form and so the augmented matrix $[A|\mathbf{b}]$ becomes $[A'|\mathbf{c}]$, which looks like

The $m \times n$ coefficient matrix A of the linear system $A\mathbf{x} = \mathbf{b}$ is thus reduced to an $(m \times n)$ matrix A' in row echelon form and so the augmented matrix $[A|\mathbf{b}]$ becomes $[A'|\mathbf{c}]$, which looks like

The entries denoted by * and the c_i 's are real numbers; they may or may not be zero.

The $m \times n$ coefficient matrix A of the linear system $A\mathbf{x} = \mathbf{b}$ is thus reduced to an $(m \times n)$ matrix A' in row echelon form and so the augmented matrix $[A|\mathbf{b}]$ becomes $[A'|\mathbf{c}]$, which looks like

The entries denoted by * and the c_i 's are real numbers; they may or may not be zero. The p_i 's denote the pivots; they are non-zero.

The $m \times n$ coefficient matrix A of the linear system $A\mathbf{x} = \mathbf{b}$ is thus reduced to an $(m \times n)$ matrix A' in row echelon form and so the augmented matrix $[A|\mathbf{b}]$ becomes $[A'|\mathbf{c}]$, which looks like

The entries denoted by * and the c_i 's are real numbers; they may or may not be zero. The p_i 's denote the pivots; they are non-zero. Note that there is exactly one pivot in each of the first r rows of U and that any column of U has at most one pivot.

The $m \times n$ coefficient matrix A of the linear system $A\mathbf{x} = \mathbf{b}$ is thus reduced to an $(m \times n)$ matrix A' in row echelon form and so the augmented matrix $[A|\mathbf{b}]$ becomes $[A'|\mathbf{c}]$, which looks like

The entries denoted by * and the c_i 's are real numbers; they may or may not be zero. The p_i 's denote the pivots; they are non-zero. Note that there is exactly one pivot in each of the first r rows of U and that any column of U has at most one pivot. Hence $r \leq m$ and $r \leq n$.

If r < m (the number of non-zero rows is less than the number of equations)

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$,

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$, then the (r+k)th row corresponds to the self-contradictory equation $0 = c_{r+k}$

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$, then the (r+k)th row corresponds to the self-contradictory equation $0 = c_{r+k}$ and so the system has **no solutions** (inconsistent system).

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$, then the (r+k)th row corresponds to the self-contradictory equation $0 = c_{r+k}$ and so the system has **no solutions** (inconsistent system). If (i) r = m or (ii) r < m and $c_{r+k} = 0$ for all $k \geq 1$, then there exists a solution of the system (consistent system).

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$, then the (r+k)th row corresponds to the self-contradictory equation $0 = c_{r+k}$ and so the system has **no solutions** (inconsistent system). If (i) r = m or (ii) r < m and $c_{r+k} = 0$ for all $k \geq 1$, then there exists a solution of the system (consistent system).

(Basic & Free Variables)

If the jth column of U contains a pivot, then x_j is called a **basic** variable;

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$, then the (r+k)th row corresponds to the self-contradictory equation $0 = c_{r+k}$ and so the system has **no solutions** (inconsistent system). If (i) r = m or (ii) r < m and $c_{r+k} = 0$ for all $k \geq 1$, then there exists a solution of the system (consistent system).

(Basic & Free Variables)

If the jth column of U contains a pivot, then x_j is called a **basic** variable; otherwise x_i is called a **free** variable.

If r < m (the number of non-zero rows is less than the number of equations) and $c_{r+k} \neq 0$ for some $k \geq 1$, then the (r+k)th row corresponds to the self-contradictory equation $0 = c_{r+k}$ and so the system has **no solutions** (inconsistent system). If (i) r = m or (ii) r < m and $c_{r+k} = 0$ for all $k \geq 1$, then there exists a solution of the system (consistent system).

(Basic & Free Variables)

If the jth column of U contains a pivot, then x_j is called a **basic** variable; otherwise x_j is called a **free** variable.

In fact, there are n-r free variables, where n is the number of columns (unknowns) of A (and hence of U).

Stage 2: (Back Substitution Phase)

In the case of a consistent system, if x_j is a free variable, then it can be set equal to a parameter s_j which can assume arbitrary values.

Stage 2: (Back Substitution Phase)

In the case of a consistent system, if x_j is a free variable, then it can be set equal to a parameter s_j which can assume arbitrary values.

If x_j is a basic variable, then we solve for x_j in terms of x_{j+1}, \ldots, x_m , starting from the last basic variable and working our way up row by row.

Remark: The general solution of a consistent system of m equations in n unknowns will involve n-r free variables or free parameters (often denoted by t_1, t_2, \ldots or s_1, s_2, \ldots), where r is the number of pivots in a REF of the coefficient matrix. The numbers r and n-r associated with the matrix A are important quantities and deserve a name. Thus we define

row-rank(A) = number of non-zero rows in REF of A

Stage 2: (Back Substitution Phase)

In the case of a consistent system, if x_j is a free variable, then it can be set equal to a parameter s_j which can assume arbitrary values.

If x_j is a basic variable, then we solve for x_j in terms of x_{j+1}, \ldots, x_m , starting from the last basic variable and working our way up row by row.

Remark: The general solution of a consistent system of m equations in n unknowns will involve n-r free variables or free parameters (often denoted by t_1, t_2, \ldots or s_1, s_2, \ldots), where r is the number of pivots in a REF of the coefficient matrix. The numbers r and n-r associated with the matrix A are important quantities and deserve a name. Thus we define

row-rank(A) = number of non-zero rows in REF of A

nullity(A) = number of free variables in the solution of AX = 0.

Since the homogeneous system $A\mathbf{x} = \mathbf{0}$ is always consistent, we see that $\operatorname{nullity}(A) = n - \operatorname{row-rank}(A)$.

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

(a) The all-zero rows (if any) are at the bottom.

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

- (a) The all-zero rows (if any) are at the bottom.
- (b) If we call the left most non-zero entry of a non-zero row its leading entry, then the leading entry of each non-zero row is to the right of the leading entry of the preceding row.

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

- (a) The all-zero rows (if any) are at the bottom.
- (b) If we call the left most non-zero entry of a non-zero row its leading entry, then the leading entry of each non-zero row is to the right of the leading entry of the preceding row.
- (c) All entries in a column below a leading entry is zero.

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

- (a) The all-zero rows (if any) are at the bottom.
- (b) If we call the left most non-zero entry of a non-zero row its leading entry, then the leading entry of each non-zero row is to the right of the leading entry of the preceding row.
- (c) All entries in a column below a leading entry is zero.

(Row Reduced Echelon Form (RREF))

If a matrix in echelon form satisfies the following additional conditions, then it is in row reduced echelon form:

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

- (a) The all-zero rows (if any) are at the bottom.
- (b) If we call the left most non-zero entry of a non-zero row its leading entry, then the leading entry of each non-zero row is to the right of the leading entry of the preceding row.
- (c) All entries in a column below a leading entry is zero.

(Row Reduced Echelon Form (RREF))

If a matrix in echelon form satisfies the following additional conditions, then it is in row reduced echelon form:

(d) The leading entry in each nonzero row is 1.

The forward elimination phase of the Gauss elimination method leads to the "**row echelon form**" of a matrix which can be defined as follows:

(Row-Echelon Form (REF))

A matrix is said to be in a row echelon form (or to be a row echelon matrix) if it has a staircase-like pattern characterized by the following properties:

- (a) The all-zero rows (if any) are at the bottom.
- (b) If we call the left most non-zero entry of a non-zero row its leading entry, then the leading entry of each non-zero row is to the right of the leading entry of the preceding row.
- (c) All entries in a column below a leading entry is zero.

(Row Reduced Echelon Form (RREF))

If a matrix in echelon form satisfies the following additional conditions, then it is in row reduced echelon form:

- (d) The leading entry in each nonzero row is 1.
- (e) Each leading 1 is the only nonzero entry in its column.

$$\bullet \begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\bullet \begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix} \text{ is in REF.}$$

$$\bullet \begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix} \text{ is in REF.}$$

$$\begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 is in REF.

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} is in RREF.$$

$$\begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix} \text{ is in REF.}$$

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} \text{ is in RREF.}$$

Question: How to obtain RREF?

$$\begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix} \text{ is in REF.}$$

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} \text{ is in RREF.}$$

Question: How to obtain RREF?

$$\begin{bmatrix}
2 & 3 & -2 & 4 \\
0 & -9 & 7 & -8 \\
0 & 0 & 0 & 20 \\
0 & 0 & 0 & 0
\end{bmatrix}$$
 is in REF.

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} is in RREF.$$

Question: How to obtain RREF?

Remarks:

 Any row reduced echelon matrix is also a row-echelon matrix.

$$\begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 is in REF.

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} is in RREF.$$

Question: How to obtain RREF?

Remarks:

- Any row reduced echelon matrix is also a row-echelon matrix.
- Any nonzero matrix may be row reduced into more than one matrix in echelon form.

$$\begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 is in REF.

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} is in RREF.$$

Question: How to obtain RREF?

Remarks:

- Any row reduced echelon matrix is also a row-echelon matrix.
- 2 Any nonzero matrix may be row reduced into more than one matrix in echelon form. But the row reduced echelon form that one obtains from a matrix is unique.

Examples

$$\bullet \begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 is in REF.

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} is in RREF.$$

Question: How to obtain RREF?

Remarks:

- Any row reduced echelon matrix is also a row-echelon matrix.
- Any nonzero matrix may be row reduced into more than one matrix in echelon form. But the row reduced echelon form that one obtains from a matrix is unique.
- A pivot is a nonzero number in a pivot position that is used as needed to create zeros with the help of row operations.

Examples

$$\begin{bmatrix} 2 & 3 & -2 & 4 \\ 0 & -9 & 7 & -8 \\ 0 & 0 & 0 & 20 \\ 0 & 0 & 0 & 0 \end{bmatrix} \text{ is in REF.}$$

$$\begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -8 \\ 0 & 0 & 1 & 20 \end{bmatrix} \text{ is in RREF.}$$

Question: How to obtain RREF?

Remarks:

- Any row reduced echelon matrix is also a row-echelon matrix.
- Any nonzero matrix may be row reduced into more than one matrix in echelon form. But the row reduced echelon form that one obtains from a matrix is unique.
- A pivot is a nonzero number in a pivot position that is used as needed to create zeros with the help of row operations.
- Oifferent sequences of row operations might involve a different set of pivots.

Determine whether the following statements are true or false.

• If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1.

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- 2 If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1.

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1. T
- Every matrix can be transformed into reduced row echelon form by a sequence of elementary row operations.

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1. T
- Every matrix can be transformed into reduced row echelon form by a sequence of elementary row operations. T
- If the reduced row echelon form of the augmented matrix of a system of linear equations contains a zero row, then the system is consistent.

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- 2 If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1. T
- Every matrix can be transformed into reduced row echelon form by a sequence of elementary row operations. T
- If the reduced row echelon form of the augmented matrix of a system of linear equations contains a zero row, then the system is consistent. F
- If the only nonzero entry in some row of an augmented matrix of a system of linear equations lies in the last column, then the system is inconsistent.

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1. T
- Every matrix can be transformed into reduced row echelon form by a sequence of elementary row operations. T
- If the reduced row echelon form of the augmented matrix of a system of linear equations contains a zero row, then the system is consistent. F
- If the only nonzero entry in some row of an augmented matrix of a system of linear equations lies in the last column, then the system is inconsistent. T
- If the reduced row echelon form of the augmented matrix of a consistent system of *m* linear equations in *n* variables contains *r* nonzero rows, then its general solution contains *r* basic variables.

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1. T
- Every matrix can be transformed into reduced row echelon form by a sequence of elementary row operations. T
- If the reduced row echelon form of the augmented matrix of a system of linear equations contains a zero row, then the system is consistent. F
- If the only nonzero entry in some row of an augmented matrix of a system of linear equations lies in the last column, then the system is inconsistent. T
- If the reduced row echelon form of the augmented matrix of a consistent system of m linear equations in n variables contains r nonzero rows, then its general solution contains r basic variables. T

- If a matrix is in row echelon form, then the leading entry of each nonzero row must be 1. F
- 2 If a matrix is in reduced row echelon form, then the leading entry of each nonzero row is 1. T
- Every matrix can be transformed into reduced row echelon form by a sequence of elementary row operations. T
- If the reduced row echelon form of the augmented matrix of a system of linear equations contains a zero row, then the system is consistent. F
- If the only nonzero entry in some row of an augmented matrix of a system of linear equations lies in the last column, then the system is inconsistent. T
- of a consistent system of m linear equations in n variables contains r nonzero rows, then its general solution contains r basic variables. T (number of free variables = n r).

$$\begin{bmatrix}
1 & 2 & 3 & 4 & 5 \\
0 & 0 & 1 & -1 & 2 \\
0 & 0 & 0 & 1 & 5
\end{bmatrix}$$

Determine whether the following matrices in REF, RREF:

The matrix

3 The matrix
$$\begin{bmatrix} 2 & -1 & 2 & 1 & 5 \\ 0 & 1 & 1 & -3 & 3 \\ 0 & 2 & 0 & 0 & 5 \\ 0 & 0 & 0 & 3 & 2 \end{bmatrix}$$

The matrix
$$\begin{bmatrix} 2 & -1 & 2 & 1 & 5 \\ 0 & 1 & 1 & -3 & 3 \\ 0 & 2 & 0 & 0 & 5 \\ 0 & 0 & 0 & 3 & 2 \end{bmatrix}$$
 is NOT in REF.

$$\begin{bmatrix}
1 & 0 & 0 & 1/2 & 0 & 1 \\
0 & 0 & 1 & -1/3 & 0 & 2 \\
0 & 0 & 0 & 0 & 1 & 3
\end{bmatrix}$$

The matrix
$$\begin{bmatrix} 2 & -1 & 2 & 1 & 5 \\ 0 & 1 & 1 & -3 & 3 \\ 0 & 2 & 0 & 0 & 5 \\ 0 & 0 & 0 & 3 & 2 \end{bmatrix}$$
 is NOT in REF.

The matrix
$$\begin{bmatrix} 2 & -1 & 2 & 1 & 5 \\ 0 & 1 & 1 & -3 & 3 \\ 0 & 2 & 0 & 0 & 5 \\ 0 & 0 & 0 & 3 & 2 \end{bmatrix}$$
 is NOT in REF.

Determine whether the following matrices in REF, RREF:

3 The matrix
$$\begin{bmatrix} 2 & -1 & 2 & 1 & 5 \\ 0 & 1 & 1 & -3 & 3 \\ 0 & 2 & 0 & 0 & 5 \\ 0 & 0 & 0 & 3 & 2 \end{bmatrix}$$
 is NOT in REF.

Note that the left side of a matrix in RREF need not be identity matrix.

Example

Example

Consider the REF form of the augmented matrix given by

[1 1 2 3 2

Example

```
0 1 5 0 1
```

Example

Example

$$\left[\begin{array}{ccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{ccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots)

Example

Consider the REF form of the augmented matrix given by

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc}
1 & 1 & 2 & 3 & 2 \\
0 & 1 & 5 & 0 & 1 \\
0 & 0 & 0 & 1 & 2 \\
0 & 0 & 0 & 0 & 0
\end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{ccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

Back substitution yields

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

$$x_2 + 5x_3 = 1$$

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3$$

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3 = 1 - 5s$$

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{cccccc} 1 & 1 & 2 & 3 & 2 \\ 0 & 1 & 5 & 0 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3 = 1 - 5s$$

 $x_1 + x_2 + 2x_3 + 3x_4 = 2$

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{ccccccc}
1 & 1 & 2 & 3 & 2 \\
0 & 1 & 5 & 0 & 1 \\
0 & 0 & 0 & 1 & 2 \\
0 & 0 & 0 & 0 & 0
\end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3 = 1 - 5s$$

 $x_1 + x_2 + 2x_3 + 3x_4 = 2 \implies x_1 = 2 - (1 - 5s) - 2s - 3 \times 2$

Example

Consider the REF form of the augmented matrix given by

$$\left[\begin{array}{ccccccc}
1 & 1 & 2 & 3 & 2 \\
0 & 1 & 5 & 0 & 1 \\
0 & 0 & 0 & 1 & 2 \\
0 & 0 & 0 & 0 & 0
\end{array}\right].$$

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3 = 1 - 5s$$

 $x_1 + x_2 + 2x_3 + 3x_4 = 2 \implies x_1 = 2 - (1 - 5s) - 2s - 3 \times 2$
 $\implies x_1 = -5 + 3s$.

Example

Consider the REF form of the augmented matrix given by

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

Back substitution yields $x_4 = 2$,

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3 = 1 - 5s$$

 $x_1 + x_2 + 2x_3 + 3x_4 = 2 \implies x_1 = 2 - (1 - 5s) - 2s - 3 \times 2$
 $\implies x_1 = -5 + 3s$.

We get infinitely many solutions

Example

Consider the REF form of the augmented matrix given by

In this case r = 3 (number of pivots) and n = 4 (number of variables).

Note that x_3 is a free variable and x_1 , x_2 , x_4 are basic variables.

Back substitution yields $x_4 = 2$,

$$x_2 + 5x_3 = 1 \implies x_2 = 1 - 5x_3 = 1 - 5s$$

 $x_1 + x_2 + 2x_3 + 3x_4 = 2 \implies x_1 = 2 - (1 - 5s) - 2s - 3 \times 2$
 $\implies x_1 = -5 + 3s$.

We get infinitely many solutions (since x_3 is a free parameter).

An $m \times m$ elementary matrix is a matrix obtained from the $m \times m$ identity matrix I_m by one of the elementary operations, namely,

interchange of two rows,

- interchange of two rows,
- multiplying a row by a non-zero scalar,

- interchange of two rows,
- multiplying a row by a non-zero scalar,
- adding a scalar multiple of a row to another row.

- interchange of two rows,
- 2 multiplying a row by a non-zero scalar,
- adding a scalar multiple of a row to another row.

An $m \times m$ elementary matrix is a matrix obtained from the $m \times m$ identity matrix I_m by one of the elementary operations, namely,

- interchange of two rows,
- multiplying a row by a non-zero scalar,
- adding a scalar multiple of a row to another row.

That is, an elementary matrix is a matrix which differs from the identity matrix by one single elementary row operation.

An $m \times m$ elementary matrix is a matrix obtained from the $m \times m$ identity matrix I_m by one of the elementary operations, namely,

- interchange of two rows,
- multiplying a row by a non-zero scalar,
- adding a scalar multiple of a row to another row.

That is, an elementary matrix is a matrix which differs from the identity matrix by one single elementary row operation.

Interchange of two rows - $R_i \leftrightarrow R_j$.

Interchange of two rows - $R_i \leftrightarrow R_j$.

The elementary matrix $\mathcal{E}_{i,j}$ corresponding to this operation on I_m of interchanging i^{th} and j^{th} rows.

Interchange of two rows - $R_i \leftrightarrow R_j$.

The elementary matrix $\mathcal{E}_{i,j}$ corresponding to this operation on I_m of interchanging i^{th} and j^{th} rows.

$$\mathcal{E}_{i,j} = egin{array}{ccccccc} & C_1 & \dots & C_j & \dots & C_m \\ R_1 & 1 & & & & & \\ \vdots & & \ddots & & & & \\ & & 0 & \dots & 1 & & \\ & & & \ddots & & & \\ R_j & & & 1 & \dots & 0 & \\ \vdots & & & & \ddots & \\ R_m & & & & 1 \end{array}$$

Interchange of two rows - $R_i \leftrightarrow R_j$.

The elementary matrix $\mathcal{E}_{i,j}$ corresponding to this operation on I_m of interchanging i^{th} and j^{th} rows.

Example: Consider I_3 .

Interchange of two rows - $R_i \leftrightarrow R_j$.

The elementary matrix $\mathcal{E}_{i,j}$ corresponding to this operation on I_m of interchanging i^{th} and j^{th} rows.

Example : Consider I_3 . $R_1 \leftrightarrow R_2$ gives $\mathcal{E}_{1,2} =$

Interchange of two rows - $R_i \leftrightarrow R_j$.

The elementary matrix $\mathcal{E}_{i,j}$ corresponding to this operation on I_m of interchanging i^{th} and j^{th} rows.

Example : Consider
$$I_3$$
. $R_1 \leftrightarrow R_2$ gives $\mathcal{E}_{1,2} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$...

Multiplying a row by a non-zero constant - $R_i \longrightarrow kR_i$.

Multiplying a row by a non-zero constant - $R_i \longrightarrow kR_i$. The elementary matrix $\mathcal{E}_i(k)$ corresponding to this operation on I_m is obtained by multiplying row i of the identity matrix by a non-zero constant k.

Multiplying a row by a non-zero constant - $R_i \longrightarrow kR_i$. The elementary matrix $\mathcal{E}_i(k)$ corresponding to this operation on I_m is obtained by multiplying row i of the identity matrix by a non-zero constant k.

Multiplying a row by a non-zero constant - $R_i \longrightarrow kR_i$. The elementary matrix $\mathcal{E}_i(k)$ corresponding to this operation on I_m is obtained by multiplying row i of the identity matrix by a non-zero constant k.

Example: Consider I_3 .

Multiplying a row by a non-zero constant - $R_i \longrightarrow kR_i$. The elementary matrix $\mathcal{E}_i(k)$ corresponding to this operation on I_m is obtained by multiplying row i of the identity matrix by a non-zero constant k.

$$\mathcal{E}_{i}(k) = \begin{cases} C_{1} & C_{2} & \dots & C_{i} & \dots & C_{m} \\ R_{1} & 1 & & & & \\ R_{2} & & 1 & & & & \\ \vdots & & \ddots & & & & \\ R_{m} & & & & \ddots & & \\ R_{m} & & & & & 1 \end{cases}$$

Example : Consider I_3 . $R_3 o 7R_3$ gives $\mathcal{E}_3(7) =$

Multiplying a row by a non-zero constant - $R_i \longrightarrow kR_i$. The elementary matrix $\mathcal{E}_i(k)$ corresponding to this operation on I_m is obtained by multiplying row i of the identity matrix by a non-zero constant k.

$$\mathcal{E}_{i}(k) = \begin{array}{c} C_{1} & C_{2} & \dots & C_{i} & \dots & C_{m} \\ R_{1} & 1 & & & & \\ R_{2} & & 1 & & & \\ \vdots & & \ddots & & & \\ R_{m} & & & & \ddots & \\ R_{m} & & & & \ddots & \\ & & & & & 1 \end{array}$$

Example : Consider
$$I_3$$
. $R_3 \to 7R_3$ gives $\mathcal{E}_3(7) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 7 \end{bmatrix}$.

$$R_i \longrightarrow R_i + kR_j$$
:

 $R_i \longrightarrow R_i + kR_j$: The elementary matrix $\mathcal{E}_{i,j}(k)$ corresponding to this operation on I_m is obtained by multiplying row j of the identity matrix by a non-zero constant k and adding with row i.

 $R_i \longrightarrow R_i + kR_j$: The elementary matrix $\mathcal{E}_{i,j}(k)$ corresponding to this operation on I_m is obtained by multiplying row j of the identity matrix by a non-zero constant k and adding with row i.

 $R_i \longrightarrow R_i + kR_j$: The elementary matrix $\mathcal{E}_{i,j}(k)$ corresponding to this operation on I_m is obtained by multiplying row j of the identity matrix by a non-zero constant k and adding with row i.

$$\mathcal{E}_{i,j}(k) = egin{array}{ccccc} C_1 & \dots & C_i & \dots & C_j & \dots & C_m \\ R_1 & & & & & & & \\ \vdots & & & & & & & \\ R_i & & & & & & & \\ R_j & & & & & & & \\ \vdots & & & & & & & \\ R_m & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & \\ & & & & \\$$

Example:

 $R_i \longrightarrow R_i + kR_j$: The elementary matrix $\mathcal{E}_{i,j}(k)$ corresponding to this operation on I_m is obtained by multiplying row j of the identity matrix by a non-zero constant k and adding with row i.

Example: $R_2 \rightarrow R_2 + (-3)R_1$ for I_3 gives $\mathcal{E}_{2,1}(-3) =$

 $R_i \longrightarrow R_i + kR_j$: The elementary matrix $\mathcal{E}_{i,j}(k)$ corresponding to this operation on I_m is obtained by multiplying row j of the identity matrix by a non-zero constant k and adding with row i.

$$\mathcal{E}_{i,j}(k) = \begin{array}{c} C_1 & \dots & C_i & \dots & C_j & \dots & C_m \\ R_1 & 1 & & & & & \\ \vdots & \ddots & & & & & \\ R_i & & 1 & & k & & \\ & & 1 & & k & & \\ & & & \ddots & & & \\ R_j & & & & 1 & & \\ \vdots & & & & \ddots & & \\ R_m & & & & & 1 \end{array}$$

Example:
$$R_2 \to R_2 + (-3)R_1$$
 for I_3 gives $\mathcal{E}_{2,1}(-3) = \begin{bmatrix} 1 & 0 & 0 \\ -3 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

Proposition 1

Let A be an $m \times n$ matrix. If \widetilde{A} is obtained from A by an elementary row operation, and \mathcal{E} is the corresponding $m \times m$ elementary matrix, then $\mathcal{E}A = \widetilde{A}$.

Proposition 1

Let A be an $m \times n$ matrix. If \widetilde{A} is obtained from A by an elementary row operation, and \mathcal{E} is the corresponding $m \times m$ elementary matrix, then $\mathcal{E}A = \widetilde{A}$.

Proof:
Let
$$I_m = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} =$$

Let A be an $m \times n$ matrix. If A is obtained from A by an elementary row operation, and $\mathcal E$ is the corresponding $m \times m$ elementary matrix, then $\mathcal EA = \widetilde A$.

Proof:
$$\operatorname{Let} I_{m} = \begin{bmatrix}
1 & 0 & \cdots & 0 \\
0 & 1 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & 1
\end{bmatrix} = \begin{bmatrix}
\mathbf{e}_{1}^{T} \\
\mathbf{e}_{2}^{T} \\
\vdots \\
\mathbf{e}_{m}^{T}
\end{bmatrix}$$

Let A be an $m \times n$ matrix. If A is obtained from A by an elementary row operation, and $\mathcal E$ is the corresponding $m \times m$ elementary matrix, then $\mathcal EA = \widetilde A$.

Proof:
Let
$$I_m = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} = \begin{bmatrix} \mathbf{e}_1^T \\ \mathbf{e}_2^T \\ \vdots \\ \mathbf{e}_m^T \end{bmatrix}$$
where $\mathbf{e}_i = \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix}$, with 1 is in the i^{th} position, $1 \le i \le m$.

Let A be an $m \times n$ matrix. If \widetilde{A} is obtained from A by an elementary row operation, and \mathcal{E} is the corresponding $m \times m$ elementary matrix, then $\mathcal{E}A = \widetilde{A}$.

Proof:
$$\operatorname{Let} I_{m} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} = \begin{bmatrix} \mathbf{e}_{1}^{T} \\ \mathbf{e}_{2}^{T} \\ \vdots \\ \mathbf{e}_{m}^{T} \end{bmatrix}$$
where $\mathbf{e}_{i} = \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix}$, with 1 is in the i^{th} position, $1 \leq i \leq m$.

Also, $\mathbf{e}_{i}^{T} A = \mathbf{e}_{i}^{T} A = \mathbf{e}_{i}^{T} A = \mathbf{e}_{i}^{T} A$

Let A be an $m \times n$ matrix. If \widetilde{A} is obtained from A by an elementary row operation, and \mathcal{E} is the corresponding $m \times m$ elementary matrix, then $\mathcal{E}A = \widetilde{A}$.

Proof:
Let
$$I_m = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} = \begin{bmatrix} \mathbf{e}_1^T \\ \mathbf{e}_2^T \\ \vdots \\ \mathbf{e}_m^T \end{bmatrix}$$
where $\mathbf{e}_i = \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix}$, with 1 is in the i^{th} position, $1 \le i \le m$.
Also, $\mathbf{e}_i^T A = A_{(i)}$, the i^{th} row of A .

Let A be an $m \times n$ matrix. If \widetilde{A} is obtained from A by an elementary row operation, and \mathcal{E} is the corresponding $m \times m$ elementary matrix, then $\mathcal{E}A = \widetilde{A}$.

Proof:
Let
$$I_m = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} = \begin{bmatrix} \mathbf{e}_1^T \\ \mathbf{e}_2^T \\ \vdots \\ \mathbf{e}_m^T \end{bmatrix}$$
where $\mathbf{e}_i = \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix}$, with 1 is in the i^{th} position, $1 \le i \le m$.
Also, $\mathbf{e}_i^T A = A_{(i)}$, the i^{th} row of A .

 $R_i \leftrightarrow R_j (i < j)$

$$R_i \leftrightarrow R_j (i < j)$$
 $\mathcal{E}_{i,j} A =$

$$\begin{array}{ccc}
R_i \leftrightarrow R_j (i < j) & \mathcal{E}_{i,j} A = \begin{bmatrix} \vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T \\ \vdots \end{bmatrix} A
\end{array}$$

$$\begin{array}{c|c}
R_i \leftrightarrow R_j (i < j) \\
\hline
R_i \leftrightarrow R_j (i < j)
\end{array}
\qquad \begin{array}{c|c}
\mathcal{E}_{i,j} A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{vmatrix}$$

$$\begin{array}{c|c}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{vmatrix}$$

$$\begin{array}{c|c}
\hline
R_i \leftrightarrow R_j (i < j)
\end{array}
\qquad \mathcal{E}_{i,j} A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T \end{vmatrix}
A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \end{vmatrix}
= \begin{vmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots \\ A_{(i)} \end{vmatrix}
= \widetilde{A}.$$

 $R_i \longrightarrow kR_i$

$$\begin{array}{c|c}
R_{i} \leftrightarrow R_{j}(i < j)
\end{array}
\qquad \mathcal{E}_{i,j}A = \begin{vmatrix}
\vdots \\ \mathbf{e}_{j}^{T} \\ \vdots \\ \mathbf{e}_{i}^{T} \\ \vdots \end{vmatrix}
A = \begin{vmatrix}
\vdots \\ \mathbf{e}_{j}^{T}A \\ \vdots \\ \mathbf{e}_{i}^{T}A \\ \vdots \end{vmatrix} = \begin{vmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots \\ \vdots \\ A_{(i)}
\end{vmatrix}
= \widetilde{A}.$$

$$R_i \longrightarrow kR_i$$
 $\mathcal{E}_i(k)A =$

$$\begin{array}{c|c}
R_i \longrightarrow kR_i \\
\end{array}
\qquad \mathcal{E}_i(k)A = \begin{vmatrix}
\vdots \\
k\mathbf{e}_i^T \\
\vdots
\end{vmatrix} A$$

$$\begin{array}{c|c}
R_{i} \leftrightarrow R_{j}(i < j) \\
\hline
R_{i} \leftrightarrow R_{j}(i < j)
\end{array}
\qquad \begin{array}{c|c}
\mathcal{E}_{i,j}A = \begin{vmatrix}
\vdots \\ \mathbf{e}_{j}^{T} \\ \vdots \\ \mathbf{e}_{i}^{T}A \\ \vdots \end{vmatrix} = \begin{vmatrix}
\vdots \\ \mathbf{e}_{j}^{T}A \\ \vdots \\ \mathbf{e}_{i}^{T}A \\ \vdots \end{vmatrix} = \widetilde{A}.$$

$$\begin{array}{c|c} \hline R_i \longrightarrow kR_i \\ \hline \end{array} \qquad \begin{array}{c|c} \mathcal{E}_i(k)A = & \begin{array}{c|c} \vdots \\ k\mathbf{e}_i^T \\ \vdots \end{array} & A = \begin{array}{c|c} \vdots \\ k\mathbf{e}_i^TA \\ \vdots \end{array}$$

$$\begin{array}{c|c}
R_i \leftrightarrow R_j (i < j)
\end{array}
\qquad \mathcal{E}_{i,j} A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{vmatrix} A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{vmatrix} = \begin{vmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots \\ A_{(i)} \\ \vdots \end{vmatrix} = \widetilde{A}.$$

$$\begin{array}{c|c}
\hline
R_i \longrightarrow kR_i
\end{array}
\qquad \mathcal{E}_i(k)A = \begin{vmatrix}
\vdots \\ k\mathbf{e}_i^T \\ \vdots \end{vmatrix} A = \begin{vmatrix}
\vdots \\ k\mathbf{e}_i^T A \\ \vdots \end{vmatrix} = \begin{vmatrix}
\vdots \\ kA_{(i)} \\ \vdots \end{vmatrix}$$

$$\begin{array}{c|c}
\hline
R_i \leftrightarrow R_j (i < j)
\end{array}
\qquad \mathcal{E}_{i,j} A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{vmatrix}
A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{vmatrix}
= \begin{vmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots \end{vmatrix}
= \widetilde{A}.$$

$$\begin{array}{c|c}
R_i \longrightarrow kR_i \\
\end{array}
\qquad \mathcal{E}_i(k)A = \begin{vmatrix}
\vdots \\ k\mathbf{e}_i^T \\ \vdots \end{vmatrix} A = \begin{vmatrix}
\vdots \\ k\mathbf{e}_i^T A \\ \vdots \end{vmatrix} = \begin{vmatrix}
\vdots \\ kA_{(i)} \\ \vdots \end{vmatrix} = \widetilde{A}.$$

$$\begin{array}{c|c}
\hline
R_i \leftrightarrow R_j (i < j)
\end{array}
\qquad \mathcal{E}_{i,j} A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T \\ \vdots
\end{vmatrix}
A = \begin{vmatrix}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots
\end{vmatrix}
= \begin{vmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots
\end{vmatrix}
= \widetilde{A}.$$

$$\begin{array}{c|cccc}
R_i \longrightarrow kR_i & \mathcal{E}_i(k)A = & \vdots & \vdots & \vdots \\
k\mathbf{e}_i^T & A = & k\mathbf{e}_i^T A & \vdots & \vdots \\
\vdots & \vdots & \vdots & \vdots & \vdots
\end{array} = \widetilde{A}.$$

$$R_i \longrightarrow R_i + kR_i$$

$$\begin{array}{c|c} R_i \longrightarrow kR_i \end{array} \qquad \mathcal{E}_i(k)A = \begin{vmatrix} \vdots \\ k\mathbf{e}_i^T \\ \vdots \end{vmatrix} A = \begin{vmatrix} \vdots \\ k\mathbf{e}_i^TA \\ \vdots \end{vmatrix} = \begin{vmatrix} \vdots \\ kA_{(i)} \\ \vdots \end{vmatrix} = \widetilde{A}.$$

$$R_i \longrightarrow R_i + kR_j$$

$$\mathcal{E}_{i,i}(k)A =$$

$$\begin{array}{c|cccc}
R_i \longrightarrow kR_i & \mathcal{E}_i(k)A = & \vdots & \vdots & \vdots \\
k\mathbf{e}_i^T & A = & k\mathbf{e}_i^T A & \vdots & \vdots \\
\vdots & \vdots & \vdots & \vdots & \vdots
\end{array} = \widetilde{A}.$$

$$R_i \longrightarrow R_i + kR_i$$

$$\mathcal{E}_{i,j}(k)A = \begin{bmatrix} \vdots \\ \mathbf{e}_i^T + k\mathbf{e}_j^T \end{bmatrix} A$$

$$\begin{array}{c|c}
\hline
R_i \leftrightarrow R_j (i < j) \\
\hline
E_{i,j} A = \begin{bmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{bmatrix} A = \begin{bmatrix}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{bmatrix} = \begin{bmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots \end{bmatrix} = \widetilde{A}.$$

$$\begin{array}{c|cccc}
R_i \longrightarrow kR_i & \mathcal{E}_i(k)A = & \vdots & \vdots & \vdots \\
k\mathbf{e}_i^T & A = & k\mathbf{e}_i^T A & \vdots & \vdots \\
\vdots & \vdots & \vdots & \vdots & \vdots
\end{array} = \widetilde{A}.$$

$$R_i \longrightarrow R_i + kR_j$$

$$\mathcal{E}_{i,j}(k)A = \begin{bmatrix} \vdots \\ \mathbf{e}_i^T + k\mathbf{e}_j^T \\ \vdots \end{bmatrix} A = \begin{bmatrix} \vdots \\ (\mathbf{e}_i^T + k\mathbf{e}_j^T)A \\ \vdots \end{bmatrix}$$

$$\begin{bmatrix}
R_i \leftrightarrow R_j (i < j) \\
R_i & \downarrow \\
R_i & \downarrow
\end{bmatrix}
A = \begin{bmatrix}
\vdots \\
\mathbf{e}_j^T A \\
\vdots \\
\mathbf{e}_i^T A \\
\vdots \\
\mathbf{e}_i^T A \\
\vdots
\end{bmatrix}
= \begin{bmatrix}
\vdots \\
A_{(j)} \\
\vdots \\
A_{(i)} \\
\vdots \\
A_{(i)} \\
\vdots
\end{bmatrix}
= \widetilde{A}.$$

$$\begin{array}{c|cccc}
R_i \longrightarrow kR_i & \mathcal{E}_i(k)A = & \vdots & \vdots & \vdots \\
k\mathbf{e}_i^T & A = & k\mathbf{e}_i^T A & \vdots & \vdots \\
\vdots & kA_{(i)} & \vdots & \vdots & \vdots \\
\vdots & kA_{(i)} & \vdots & \vdots & \vdots
\end{array}$$

$$R_i \longrightarrow R_i + kR_j$$

$$\mathcal{E}_{i,j}(k)A = \begin{bmatrix} \vdots \\ \mathbf{e}_i^T + k\mathbf{e}_j^T \\ \vdots \end{bmatrix} A = \begin{bmatrix} \vdots \\ (\mathbf{e}_i^T + k\mathbf{e}_j^T)A \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots \\ A_{(i)} + kA_{(j)} \\ \vdots \end{bmatrix}$$

$$\begin{bmatrix}
R_i \leftrightarrow R_j (i < j)
\end{bmatrix} \qquad \mathcal{E}_{i,j} A = \begin{bmatrix}
\vdots \\ \mathbf{e}_j^T \\ \vdots \\ \mathbf{e}_i^T A
\end{bmatrix} A = \begin{bmatrix}
\vdots \\ \mathbf{e}_j^T A \\ \vdots \\ \mathbf{e}_i^T A \\ \vdots \end{bmatrix} = \begin{bmatrix}
\vdots \\ A_{(j)} \\ \vdots \\ A_{(i)} \\ \vdots \end{bmatrix} = \widetilde{A}.$$

$$\begin{array}{c|cccc} R_i \longrightarrow kR_i & & \mathcal{E}_i(k)A = & \begin{vmatrix} \vdots \\ k\mathbf{e}_i^T & A = \begin{vmatrix} \vdots \\ k\mathbf{e}_i^T A \end{vmatrix} = \begin{vmatrix} \vdots \\ kA_{(i)} \\ \vdots \end{vmatrix} = \widetilde{A}.$$

$$R_i \longrightarrow R_i + kR_i$$

$$\mathcal{E}_{i,j}(k)A = \begin{vmatrix} \vdots \\ \mathbf{e}_i^T + k\mathbf{e}_j^T \\ \vdots \end{vmatrix} A = \begin{vmatrix} \vdots \\ (\mathbf{e}_i^T + k\mathbf{e}_j^T)A \\ \vdots \end{vmatrix} = \begin{vmatrix} \vdots \\ A_{(i)} + kA_{(j)} \\ \vdots \end{vmatrix} = \widetilde{A}.$$

Invertibility of Elementary Matrices

The following result is a consequence of the last proposition.

Elementary matrices are invertible and the inverses are also elementary matrices.

Invertibility of Elementary Matrices

The following result is a consequence of the last proposition.

Elementary matrices are invertible and the inverses are also elementary matrices.

To see this, let E be an elementary matrix. Then E is obtained from I by an elementary row operation. There is clearly an "inverse elementary row operation", which will transform E back to I. Now if Suppose \widetilde{E} is the elementary matrix obtained by making this "inverse elementary row operation" on I. Then by the previous proposition, we see that

$$\widetilde{E}E = I$$
 and $E\widetilde{E} = I$.

Thus E is invertible and E^{-1} is the elementary matrix \widetilde{E} .

Exercise : With notation as in the previous slides, show that (i) $\mathcal{E}_{i,i}^{-1}$

Invertibility of Elementary Matrices

The following result is a consequence of the last proposition.

Elementary matrices are invertible and the inverses are also elementary matrices.

To see this, let E be an elementary matrix. Then E is obtained from I by an elementary row operation. There is clearly an "inverse elementary row operation", which will transform E back to I. Now if Suppose \widetilde{E} is the elementary matrix obtained by making this "inverse elementary row operation" on I. Then by the previous proposition, we see that

$$\widetilde{E}E = I$$
 and $E\widetilde{E} = I$.

Thus E is invertible and E^{-1} is the elementary matrix \widetilde{E} .

Exercise : With notation as in the previous slides, show that (i) $\mathcal{E}_{i,j}^{-1} = \mathcal{E}_{i,j}$, (ii) $\mathcal{E}_i(k)^{-1} = \mathcal{E}_i(1/k)$ and (iii) $\mathcal{E}_{i,j}(k)^{-1} = \mathcal{E}_{i,j}(-k)$.

Corollary

If A is an invertible matrix,

17/19

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof:

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof: If *A* is invertible,

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If *A* is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of *A* must be the identity matrix *I*.

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$ such that $\mathcal{E}_k \ldots \mathcal{E}_1 A = I$.

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$ such that $\mathcal{E}_k \ldots \mathcal{E}_1 A = I$. This gives $A = (\mathcal{E}_k \ldots \mathcal{E}_1)^{-1} = \mathcal{E}_1^{-1} \ldots \mathcal{E}_k^{-1}$.

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$ such that $\mathcal{E}_k \ldots \mathcal{E}_1 A = I$. This gives $A = (\mathcal{E}_k \ldots \mathcal{E}_1)^{-1} = \mathcal{E}_1^{-1} \ldots \mathcal{E}_k^{-1}$.

Gauss-Jordan method for finding A^{-1}

Let A be invertible, and suppose $\mathcal{E}_k \dots \mathcal{E}_1 \overline{A} = I$ for some elementary matrices $\mathcal{E}_1, \dots, \mathcal{E}_k$.

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$ such that $\mathcal{E}_k \ldots \mathcal{E}_1 A = I$. This gives $A = (\mathcal{E}_k \ldots \mathcal{E}_1)^{-1} = \mathcal{E}_1^{-1} \ldots \mathcal{E}_k^{-1}$.

Gauss-Jordan method for finding A^{-1}

Let A be invertible, and suppose $\mathcal{E}_k \dots \mathcal{E}_1 A = I$ for some elementary matices $\mathcal{E}_1, \dots, \mathcal{E}_k$. Then, $\mathcal{E}_k \dots \mathcal{E}_1 I = A^{-1}$.

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$ such that $\mathcal{E}_k \ldots \mathcal{E}_1 A = I$. This gives $A = (\mathcal{E}_k \ldots \mathcal{E}_1)^{-1} = \mathcal{E}_1^{-1} \ldots \mathcal{E}_k^{-1}$.

Gauss-Jordan method for finding A^{-1}

Let A be invertible, and suppose $\mathcal{E}_k \dots \mathcal{E}_1 A = I$ for some elementary matices $\mathcal{E}_1, \dots, \mathcal{E}_k$. Then, $\mathcal{E}_k \dots \mathcal{E}_1 I = A^{-1}$. That is, the elementary row operations performed on A to reduce it to identity matrix I, performed in the same order on I reduces I to A^{-1} . In case the RREF of A is not I, then A is not invertible.

Corollary

Corollary

If A is an invertible matrix, then A can be written as a product of elementary matrices.

Proof : If A is invertible, then the system $A\mathbf{x} = \mathbf{b}$ has a unique solution, namely $\mathbf{x} = A^{-1}\mathbf{b}$, for every $\mathbf{b} \in \mathbb{R}^m$. Hence the reduced row echelon form of A must be the identity matrix I. Consequently, there are elementary matrices $\mathcal{E}_1, \ldots, \mathcal{E}_k$ such that $\mathcal{E}_k \ldots \mathcal{E}_1 A = I$. This gives $A = (\mathcal{E}_k \ldots \mathcal{E}_1)^{-1} = \mathcal{E}_1^{-1} \ldots \mathcal{E}_k^{-1}$.

Gauss-Jordan method for finding A^{-1}

Let A be invertible, and suppose $\mathcal{E}_k \dots \mathcal{E}_1 A = I$ for some elementary matices $\mathcal{E}_1, \dots, \mathcal{E}_k$. Then, $\mathcal{E}_k \dots \mathcal{E}_1 I = A^{-1}$. That is, the elementary row operations performed on A to reduce it to identity matrix I, performed in the same order on I reduces I to A^{-1} . In case the RREF of A is not I, then A is not invertible.

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \end{bmatrix}$$

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_2 \to R_2 + (-2)R_1} \xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \end{bmatrix}$$

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_2 \to R_2 + (-2)R_1} \xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 8 & 3 & \vdots & 1 & 0 & 1 \end{bmatrix}$$

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_{2} \to R_{2} + (-2)R_{1} \\ R_{3} \to R_{3} + (1)R_{1} \\ \hline} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 8 & 3 & \vdots & 1 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_{3} \to R_{3} + (1)R_{1} \\ \hline} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & 8 & 3 & \vdots & 1 & 0 & 1 \end{bmatrix}$$

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_2 \to R_2 + (-2)R_1} \xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 8 & 3 & \vdots & 1 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix} = [B|L]$$

This completes the forward elimination.

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_2 \to R_2 + (-2)R_1} \xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 8 & 3 & \vdots & 1 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & 8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix} = [B|L]$$

This completes the forward elimination. The first half of elimination has taken *A* to echelon form *B*, and now the second half will take *B* to

$$[A|I] = \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 4 & -6 & 0 & \vdots & 0 & 1 & 0 \\ -2 & 7 & 2 & \vdots & 0 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_2 \to R_2 + (-2)R_1} \xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 8 & 3 & \vdots & 1 & 0 & 1 \end{bmatrix}$$

$$\xrightarrow{R_3 \to R_3 + (1)R_1} \begin{bmatrix} 2 & 1 & 1 & \vdots & 1 & 0 & 0 \\ 0 & -8 & -2 & \vdots & -2 & 1 & 0 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix} = [B|L]$$

This completes the forward elimination. The first half of elimination has taken A to echelon form B, and now the second half will take B to

I. That is, we create 0's above the pivots in the last matrix.

$$[B|L] \xrightarrow[R_1 \to R_1 + (-1)R_3]{} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \end{bmatrix}$$

$$[B|L] \xrightarrow[R_1 \to R_1 + (-1)R_3]{R_2 \to R_2 + (2)R_3} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$[B|L] \xrightarrow{R_2 \to R_2 + (2)R_3 \atop R_1 \to R_1 + (-1)R_3} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow{R_1 \to R_1 + (1/8)R_2} \begin{bmatrix} 2 & 0 & 0 & \vdots & \frac{12}{8} & -\frac{5}{8} & -\frac{6}{8} \end{bmatrix}$$

$$[B|L] \xrightarrow{R_2 \to R_2 + (2)R_3 \atop R_1 \to R_1 + (-1)R_3} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow{R_1 \to R_1 + (1/8)R_2} \begin{bmatrix} 2 & 0 & 0 & \vdots & \frac{12}{8} & -\frac{5}{8} & -\frac{6}{8} \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \end{bmatrix}$$

$$[B|L] \xrightarrow[R_1 \to R_1 + (-1)R_3]{R_1 \to R_1 + (-1)R_3} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow[R_1 \to R_1 + (1/8)R_2]{R_1 \to R_1 + (1/8)R_2} \begin{bmatrix} 2 & 0 & 0 & \vdots & \frac{12}{8} & -\frac{5}{8} & -\frac{6}{8} \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$[B|L] \xrightarrow[R_1 \to R_2 + (2)R_3]{R_1 \to R_1 + (-1)R_3} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow[R_1 \to R_1 + (1/8)R_2]{R_1 \to R_1 + (1/8)R_2} \begin{bmatrix} 2 & 0 & 0 & \vdots & \frac{12}{8} & -\frac{5}{8} & -\frac{6}{8} \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow[R_1 \to R_1/2]{R_2 \to R_2/-8} \begin{bmatrix} 1 & 0 & 0 & \vdots & \frac{12}{16} & -\frac{5}{16} & -\frac{6}{16} \\ 0 & 1 & 0 & \vdots & \frac{4}{8} & -\frac{3}{8} & -\frac{2}{8} \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix} = [I|A^{-1}].$$

$$[B|L] \xrightarrow[R_1 \to R_2 + (2)R_3]{R_1 \to R_1 + (-1)R_3} \begin{bmatrix} 2 & 1 & 0 & \vdots & 2 & -1 & -1 \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow[R_1 \to R_1 + (1/8)R_2]{R_1 \to R_1 + (1/8)R_2} \begin{bmatrix} 2 & 0 & 0 & \vdots & \frac{12}{8} & -\frac{5}{8} & -\frac{6}{8} \\ 0 & -8 & 0 & \vdots & -4 & 3 & 2 \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix}$$

$$\xrightarrow[R_1 \to R_1/2]{R_2 \to R_2/-8} \begin{bmatrix} 1 & 0 & 0 & \vdots & \frac{12}{16} & -\frac{5}{16} & -\frac{6}{16} \\ 0 & 1 & 0 & \vdots & \frac{4}{8} & -\frac{3}{8} & -\frac{2}{8} \\ 0 & 0 & 1 & \vdots & -1 & 1 & 1 \end{bmatrix} = [I|A^{-1}].$$