Matrix, Determinant and System of Linear Equations

Problem 1

(a)
$$AB = \begin{pmatrix} 4 & 1 & 5 \\ 2 & 1 & 7 \\ 2 & 3 & 10 \end{pmatrix}$$
 and $A^2 = \begin{pmatrix} 5 & -7 & 1 \\ 2 & -1 & 8 \\ 5 & -6 & 8 \end{pmatrix}$

(b)
$$A(B+I_3) = \begin{pmatrix} 2 & -2 & 1 \\ 0 & 1 & 2 \\ 1 & -1 & 3 \end{pmatrix} \begin{pmatrix} 4+1 & -1 & 2 \\ 2 & -1+1 & 1 \\ 0 & 1 & 3+1 \end{pmatrix} = \begin{pmatrix} 2 & -2 & 1 \\ 0 & 1 & 2 \\ 1 & -1 & 3 \end{pmatrix} \begin{pmatrix} 5 & -1 & 2 \\ 2 & 0 & 1 \\ 0 & 1 & 4 \end{pmatrix} = \begin{pmatrix} 6 & -1 & 6 \\ 2 & 2 & 9 \\ 3 & 2 & 13 \end{pmatrix}.$$

Problem 2

(a)
$$AD = \underbrace{\begin{pmatrix} 1 & 2 & 3 \end{pmatrix}}_{1 \times 3} \underbrace{\begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix}}_{3 \times 1} = \underbrace{\begin{pmatrix} 1 \\ -1 \end{pmatrix}}_{1 \times 1} = \underbrace{\begin{pmatrix} 1 \\ -1 \end{pmatrix}}_$$

$$DA = \underbrace{\begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix}}_{2} \underbrace{\begin{pmatrix} 1 & 2 & 3 \\ 1 \times 3 \end{pmatrix}}_{1 \times 3} = \underbrace{\begin{pmatrix} 1 & 2 & 3 \\ -1 & -2 & -3 \\ 2 & 4 & 6 \end{pmatrix}}_{3 \times 3}$$
(b)
$$BC = \underbrace{\begin{pmatrix} 2 & 1 & 0 \\ 0 & -1 & 2 \\ 2 \times 3 \end{pmatrix}}_{2 \times 3} \underbrace{\begin{pmatrix} 1 & 0 \\ -2 & 5 \\ 1 \end{pmatrix}}_{2 \times 2} = \text{undefined.}$$

$$BD = \underbrace{\begin{pmatrix} 0 & -1 & 2}_{2\times 3} & \underbrace{\begin{pmatrix} -2 & 5}_{2\times 2} \\ 0 & -1 & 2 \end{pmatrix}}_{2\times 3} \underbrace{\begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix}}_{3\times 1} = \underbrace{\begin{pmatrix} 1 \\ 5 \end{pmatrix}}_{2\times 1}$$

Problem 3

$$A^{3} = \begin{bmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 0 & -1 & 2 \\ 1 & 0 & -1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 0 & -1 & 2 \\ 1 & 0 & -1 \end{pmatrix} \end{bmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 0 & -1 & 2 \\ 1 & 0 & -1 \end{pmatrix} = \begin{pmatrix} 4 & 0 & 4 \\ 2 & 1 & -4 \\ 0 & 2 & 4 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 0 & -1 & 2 \\ 1 & 0 & -1 \end{pmatrix}$$
$$= \begin{pmatrix} 8 & 8 & 8 \\ -2 & 3 & 12 \\ 4 & -2 & 0 \end{pmatrix}.$$

Since B is diagonal matrix, we then have

$$B^{4} = \begin{pmatrix} 2 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & 1 \end{pmatrix}^{4} = \begin{pmatrix} 2^{4} & 0 & 0 \\ 0 & (-3)^{4} & 0 \\ 0 & 0 & 1^{4} \end{pmatrix} = \begin{pmatrix} 16 & 0 & 0 \\ 0 & 81 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

Problem 4

	Upper- Triangular	Lower- Triangular	Diagonal	Symmetric	Skew- symmetric
$I_3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$	Yes	Yes	Yes	Yes	No
$A = \begin{pmatrix} -2 & 1 \\ 0 & 3 \end{pmatrix}$	Yes	No	No	No	No
$B = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$	Yes	Yes	Yes	Yes	Yes
$C = \begin{pmatrix} 2 & 0 & -3 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$	Yes	No	No	No	No

$D = (2 -1)^2$	No	No	No	No	No
$D = \begin{pmatrix} 3 & 1 \end{pmatrix}$					

(1) By expanding the determinant along the 1st row, we have

$$\det\begin{pmatrix} 2 & 0 & -3 \\ 1 & 5 & 1 \\ 0 & 0 & 3 \end{pmatrix} \stackrel{R_1}{=} 2 \times \det\begin{pmatrix} 5 & 1 \\ 0 & 3 \end{pmatrix} - 0 \times \det\begin{pmatrix} 1 & 1 \\ 0 & 3 \end{pmatrix} - 3 \times \det\begin{pmatrix} 1 & 5 \\ 0 & 0 \end{pmatrix} = 30.$$

(2) By expanding the determinant along the 2nd column, we have

$$\det\begin{pmatrix} 2 & 0 & -3 \\ 1 & 5 & 1 \\ 0 & 0 & 3 \end{pmatrix} \stackrel{c_2}{=} -0 \times \det\begin{pmatrix} 1 & 1 \\ 0 & 3 \end{pmatrix} + 5 \times \det\begin{pmatrix} 2 & -3 \\ 0 & 3 \end{pmatrix} - 0 \times \det\begin{pmatrix} 2 & -3 \\ 0 & 3 \end{pmatrix} = 30.$$

(3) By expanding the determinant along the 3rd row, we have

$$\det\begin{pmatrix} 2 & 0 & -3 \\ 1 & 5 & 1 \\ 0 & 0 & 3 \end{pmatrix} \stackrel{R_3}{=} 0 \times \det\begin{pmatrix} 0 & -3 \\ 5 & 1 \end{pmatrix} - 0 \times \det\begin{pmatrix} 2 & -3 \\ 1 & 1 \end{pmatrix} + 3 \times \det\begin{pmatrix} 2 & 0 \\ 1 & 5 \end{pmatrix} = 30.$$

Problem 6

(a) By expanding the determinant along 2nd row, we have

$$\det\begin{pmatrix} 1 & -2 & 3 \\ 0 & 2 & 0 \\ -1 & 1 & 5 \end{pmatrix} \stackrel{R_2}{=} 2 \times (-1)^{2+2} \det\begin{pmatrix} 1 & 3 \\ -1 & 5 \end{pmatrix} = 16.$$

(b) By expanding the determinant along 2nd row, we have

$$\det\begin{pmatrix} 3 & -1 & 2 \\ 2 & 0 & 4 \\ 1 & 1 & 0 \end{pmatrix} \stackrel{R_2}{=} 2 \times (-1)^{2+1} \det\begin{pmatrix} -1 & 2 \\ 1 & 0 \end{pmatrix} + 4 \times (-1)^{2+3} \det\begin{pmatrix} 3 & -1 \\ 1 & 1 \end{pmatrix} = -12.$$

(c) By expanding the determinant along 1st row, we have

$$\det \begin{pmatrix} 1 & a & 2 \\ a & -1 & 0 \\ 2 & 3 & 1 \end{pmatrix}$$

$$\stackrel{R_1}{=} 1 \times (-1)^{1+1} \det \begin{pmatrix} -1 & 0 \\ 3 & 1 \end{pmatrix} + a \times (-1)^{1+2} \det \begin{pmatrix} a & 0 \\ 2 & 1 \end{pmatrix} + 2 \times (-1)^{1+3} \det \begin{pmatrix} a & -1 \\ 2 & 3 \end{pmatrix}$$

$$= -a^2 + 6a + 3.$$

(d) Note that

$$\det\begin{pmatrix} 1 & 0 & -4 \\ 2 & 1 & 1 \\ 1 & 0 & 5 \end{pmatrix} \stackrel{R_1}{=} 1 \times (-1)^{1+1} \det\begin{pmatrix} 1 & 1 \\ 0 & 5 \end{pmatrix} + (-4) \times (-1)^{1+3} \det\begin{pmatrix} 2 & 1 \\ 1 & 0 \end{pmatrix} = 9.$$

Using the properties of determinant, we have

$$\det\begin{pmatrix} 1 & 0 & -4 \\ 2 & 1 & 1 \\ 1 & 0 & 5 \end{pmatrix}^5 = \left[\det\begin{pmatrix} 1 & 0 & -4 \\ 2 & 1 & 1 \\ 1 & 0 & 5 \end{pmatrix} \right]^5 = 9^5 = 59049.$$

(e) By expanding the determinant along 2nd row, we get

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

$$\stackrel{R_2}{=} 5 \times (-1)^{2+1} \det \begin{pmatrix} 2 & 1 & 3 \\ -1 & -1 & 0 \\ 0 & 4 & 2 \end{pmatrix} + (-1) \times (-1)^{2+4} \det \begin{pmatrix} 1 & 2 & 1 \\ 2 & -1 & -1 \\ 1 & 0 & 4 \end{pmatrix}$$

$$= \cdots = -5(-14) + (-1)(-21) = 91.$$

By expanding the determinant along 2nd column (f)

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

$$\stackrel{c_2}{=} 1 \times (-1)^{1+2} \det\begin{pmatrix} 1 & 1 & -1 \\ -3 & -1 & 0 \\ 5 & 4 & 2 \end{pmatrix} + 2 \times (-1)^{3+2} \det\begin{pmatrix} 2 & 1 & 3 \\ 1 & 1 & -1 \\ 5 & 4 & 2 \end{pmatrix}$$

$$= \dots = -1(11) - 2(2) = -15.$$

Problem 7

We let $D = \begin{pmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{pmatrix}$. By expanding along 1st row, we get $\det D \stackrel{\kappa_1}{=} a \times \det \begin{pmatrix} b & 0 \\ 0 & c \end{pmatrix} = abc.$

Problem 8

- (a)
- $\det(A^3) = (\det A)^3 = 3^3 = 27.$ $\det(A^{-1}) = \frac{1}{\det A} = \frac{1}{3}.$
- (c) $\det(A^{-1}B) = \det(A^{-1})\det B = \frac{1}{2}.$
- $det(B^T A) = det(B^T) det A = det B det A = 3.$ (d)
- $\det(2A) = 2^4 \det A = 48$, (e) $det(3A^TB) = 3^4 det(A^TB) = 81 det A^T det B = 81 det A det B = 243.$
- $\det(2C^2) = 2^2 \det(C^2) = 4(\det C)^2 = 36.$ (f)

Problem 9

(a) Note that

$$\det A = \det \begin{pmatrix} 2 & 0 & -1 \\ 1 & 2 & 1 \\ 0 & 1 & 3 \end{pmatrix} = \dots = 9 \neq 0.$$

The matrix A is invertible and its inverse is given by

$$A^{-1} = \frac{1}{\det A} \begin{pmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{pmatrix}^T = \frac{1}{9} \begin{pmatrix} 5 & -3 & 1 \\ -1 & 6 & -2 \\ 2 & -3 & 4 \end{pmatrix}^T = \begin{pmatrix} 5/9 & -1/9 & 2/9 \\ -1/3 & 2/3 & -1/3 \\ 1/9 & -2/9 & 4/9 \end{pmatrix}$$

$$\begin{pmatrix} A_{11} = (-1)^{1+1} \det \begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix} & A_{12} = (-1)^{1+2} \det \begin{pmatrix} 1 & 1 \\ 0 & 3 \end{pmatrix} & A_{13} = (-1)^{1+3} \det \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$$

$$A_{21} = (-1)^{2+1} \det \begin{pmatrix} 0 & -1 \\ 1 & 3 \end{pmatrix} & A_{22} = (-1)^{2+2} \det \begin{pmatrix} 2 & -1 \\ 0 & 3 \end{pmatrix} & A_{23} = (-1)^{2+3} \det \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$$

$$A_{31} = (-1)^{3+1} \det \begin{pmatrix} 0 & -1 \\ 2 & 1 \end{pmatrix} & A_{32} = (-1)^{3+2} \det \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix} & A_{33} = (-1)^{3+3} \det \begin{pmatrix} 2 & 0 \\ 1 & 2 \end{pmatrix}$$

(b) Note that

$$\det B = \det \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \dots = 4 \neq 0.$$

The matrix B is invertible and its inverse is given by

$$B^{-1} = \frac{1}{\det B} \begin{pmatrix} B_{11} & B_{12} & B_{13} \\ B_{21} & B_{22} & B_{23} \\ B_{31} & B_{32} & B_{33} \end{pmatrix}^T = \frac{1}{4} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 4 \end{pmatrix}^T = \begin{pmatrix} 1/2 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix} B_{11} = (-1)^{1+1} \det \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix} & B_{12} = (-1)^{1+2} \det \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} & B_{13} = (-1)^{1+3} \det \begin{pmatrix} 0 & 2 \\ 0 & 0 \end{pmatrix} \\ B_{21} = (-1)^{2+1} \det \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} & B_{22} = (-1)^{2+2} \det \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix} & B_{23} = (-1)^{2+3} \det \begin{pmatrix} 2 & 0 \\ 0 & 0 \end{pmatrix} \\ B_{31} = (-1)^{3+1} \det \begin{pmatrix} 0 & 0 \\ 2 & 0 \end{pmatrix} & B_{32} = (-1)^{3+2} \det \begin{pmatrix} 2 & 0 \\ 0 & 0 \end{pmatrix} & B_{33} = (-1)^{3+3} \det \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix}$$

(c) Note that

$$\det C = \det \begin{pmatrix} 1 & 1 & 1 \\ 0 & 2 & 1 \\ 0 & 0 & 3 \end{pmatrix} = \dots = 6 \neq 0.$$

The matrix C is invertible and its inverse is given by

$$C^{-1} = \frac{1}{\det C} \begin{pmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{pmatrix}^{T} = \frac{1}{6} \begin{pmatrix} 6 & 0 & 0 \\ -3 & 3 & 0 \\ -1 & -1 & 2 \end{pmatrix}^{T} = \begin{pmatrix} 1 & -1/2 & -1/6 \\ 0 & 1/2 & -1/6 \\ 0 & 0 & 1/3 \end{pmatrix}.$$

$$\begin{pmatrix} C_{11} = (-1)^{1+1} \det \begin{pmatrix} 2 & 1 \\ 0 & 3 \end{pmatrix} & C_{12} = (-1)^{1+2} \det \begin{pmatrix} 0 & 1 \\ 0 & 3 \end{pmatrix} & C_{13} = (-1)^{1+3} \det \begin{pmatrix} 0 & 2 \\ 0 & 0 \end{pmatrix} \\ C_{21} = (-1)^{2+1} \det \begin{pmatrix} 1 & 1 \\ 0 & 3 \end{pmatrix} & C_{22} = (-1)^{2+2} \det \begin{pmatrix} 1 & 1 \\ 0 & 3 \end{pmatrix} & C_{23} = (-1)^{2+3} \det \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix} \\ C_{31} = (-1)^{3+1} \det \begin{pmatrix} 1 & 1 \\ 2 & 1 \end{pmatrix} & C_{32} = (-1)^{3+2} \det \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} & C_{33} = (-1)^{3+3} \det \begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$$

(d) Note that

$$\det D = \det \begin{pmatrix} 2 & -3 & 0 \\ 1 & 0 & 1 \\ 1 & 0 & 1 \end{pmatrix} = \dots = 0.$$

Thus the matrix D is not invertible and its inverse D^{-1} does not exist.

Problem 10

(a) If the matrix is singular (non-invertible), then we must have $\det C \stackrel{R_1}{=} \det \begin{pmatrix} 2 & 0 \\ 0 & a \end{pmatrix} - a \times \det \begin{pmatrix} a & 0 \\ 2a & a \end{pmatrix} + \det \begin{pmatrix} a & 2 \\ 2a & 0 \end{pmatrix} = 0$ $\Rightarrow -a^3 - 2a = 0 \Rightarrow a(a^2 + 2) = 0$ $\Rightarrow a = 0.$

(b) Take a=2, we have $C=\begin{pmatrix} 1 & 2 & 1 \\ 2 & 2 & 0 \\ 4 & 0 & 2 \end{pmatrix}$. Since $\det C=-2^3-2(2)=-12\neq 0$, C is invertible and its inverse is found to be

$$C^{-1} = \frac{1}{\det C} \begin{pmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{pmatrix}^T = \frac{1}{-12} \begin{pmatrix} 4 & -4 & -8 \\ -4 & -2 & 8 \\ -2 & 2 & -2 \end{pmatrix}^T = \begin{pmatrix} -1/3 & 1/3 & 1/6 \\ 1/3 & 1/6 & -1/6 \\ 2/3 & -2/3 & 1/6 \end{pmatrix}$$

$$\begin{pmatrix} C_{11} = (-1)^{1+1} \det \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix} & C_{12} = (-1)^{1+2} \det \begin{pmatrix} 2 & 0 \\ 4 & 2 \end{pmatrix} & C_{13} = (-1)^{1+3} \det \begin{pmatrix} 2 & 2 \\ 4 & 0 \end{pmatrix}$$

$$C_{21} = (-1)^{2+1} \det \begin{pmatrix} 2 & 1 \\ 0 & 2 \end{pmatrix} & C_{22} = (-1)^{2+2} \det \begin{pmatrix} 1 & 1 \\ 4 & 2 \end{pmatrix} & C_{23} = (-1)^{2+3} \det \begin{pmatrix} 1 & 2 \\ 4 & 0 \end{pmatrix}$$

$$C_{31} = (-1)^{3+1} \det \begin{pmatrix} 2 & 1 \\ 2 & 0 \end{pmatrix} & C_{32} = (-1)^{3+2} \det \begin{pmatrix} 1 & 1 \\ 2 & 0 \end{pmatrix} & C_{33} = (-1)^{3+3} \det \begin{pmatrix} 1 & 2 \\ 2 & 2 \end{pmatrix}$$

Problem 11

(a)
$$AB^{T} = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 0 & -3 \\ 2 & 1 \end{pmatrix} = \begin{pmatrix} 0 & -3 \\ 3 & 3 \end{pmatrix}$$

$$BA^{T} = \begin{pmatrix} 1 & 0 & 2 \\ 2 & -3 & 1 \end{pmatrix} \begin{pmatrix} 0 & 1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 3 \\ -3 & 3 \end{pmatrix}$$

(b) Note that $\det(AB^T) = \det\begin{pmatrix} 0 & -3 \\ 3 & 3 \end{pmatrix} = 9 \neq 0$ and $\det(BA^T) = \det\begin{pmatrix} 0 & 3 \\ -3 & 3 \end{pmatrix} = 9 \neq 0$, this implies that both matrices are invertible and their inverse is found to be

$$(AB^T)^{-1} = \frac{1}{\det(AB^T)} \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix}^T = \frac{1}{9} \begin{pmatrix} 3 & -3 \\ 3 & 0 \end{pmatrix}^T = \begin{pmatrix} 1/3 & 1/3 \\ -1/3 & 0 \end{pmatrix}$$
 (Here, C_{ij} represents the cofactor of $(i,j)^{\text{th}}$ element of AB^T)

$$(BA^T)^{-1} = \frac{1}{\det(BA^T)} \begin{pmatrix} D_{11} & D_{12} \\ D_{21} & D_{22} \end{pmatrix}^T = \frac{1}{9} \begin{pmatrix} 3 & 3 \\ -3 & 0 \end{pmatrix}^T = \begin{pmatrix} 1/3 & -1/3 \\ 1/3 & 0 \end{pmatrix}.$$

(Here, D_{ij} represents the cofactor of $(i,j)^{th}$ element of BA^T

Problem 12

Note that $\det E \stackrel{\kappa_1}{=} \det \begin{pmatrix} 2 & 5 \\ 2 & 6 \end{pmatrix} - \det \begin{pmatrix} 2 & 5 \\ 3 & 6 \end{pmatrix} + 2 \times \det \begin{pmatrix} 2 & 2 \\ 3 & 2 \end{pmatrix} = 1 \neq 0$, then E is invertible and its inverse is given by

$$E^{-1} = \frac{1}{\det E} \begin{pmatrix} E_{11} & E_{12} & E_{13} \\ E_{21} & E_{22} & E_{23} \\ E_{31} & E_{32} & E_{33} \end{pmatrix}^{T} = \frac{1}{1} \begin{pmatrix} 2 & 3 & -2 \\ -2 & 0 & 1 \\ 1 & -1 & 0 \end{pmatrix}^{T} = \begin{pmatrix} 2 & -2 & 1 \\ 3 & 0 & -1 \\ -2 & 1 & 0 \end{pmatrix}$$

$$\begin{pmatrix} E_{11} = (-1)^{1+1} \det \begin{pmatrix} 2 & 5 \\ 2 & 6 \end{pmatrix} & E_{12} = (-1)^{1+2} \det \begin{pmatrix} 2 & 5 \\ 3 & 6 \end{pmatrix} & E_{13} = (-1)^{1+3} \det \begin{pmatrix} 2 & 2 \\ 3 & 2 \end{pmatrix}$$

$$E_{21} = (-1)^{2+1} \det \begin{pmatrix} 1 & 2 \\ 2 & 6 \end{pmatrix} & E_{22} = (-1)^{2+2} \det \begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix} & E_{23} = (-1)^{2+3} \det \begin{pmatrix} 1 & 1 \\ 3 & 2 \end{pmatrix}$$

$$E_{31} = (-1)^{3+1} \det \begin{pmatrix} 1 & 2 \\ 2 & 5 \end{pmatrix} & E_{32} = (-1)^{3+2} \det \begin{pmatrix} 1 & 2 \\ 2 & 5 \end{pmatrix} & E_{33} = (-1)^{3+3} \det \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$$

Thus the matrix X is found to be

$$X = E^{-1} \begin{pmatrix} 0 & 1 & 2 \\ -1 & 3 & 5 \\ 6 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 2 & -2 & 1 \\ 3 & 0 & -1 \\ -2 & 1 & 0 \end{pmatrix} \begin{pmatrix} 0 & 1 & 2 \\ -1 & 3 & 5 \\ 6 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 8 & -4 & -5 \\ -6 & 3 & 5 \\ -1 & 1 & 1 \end{pmatrix}.$$

Problem 13

The system can be rewritten as

$$\begin{cases} x - 2y + z = 0 \\ 2x + y - 3z = -5 \Rightarrow \underbrace{\begin{pmatrix} 1 & -2 & 1 \\ 2 & 1 & -3 \\ -1 & 0 & 4 \end{pmatrix}}_{A} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ -5 \\ 11 \end{pmatrix} \dots \dots (*)$$

Note that $\det A \stackrel{R_1}{=} \det \begin{pmatrix} 1 & -3 \\ 0 & 4 \end{pmatrix} - (-2) \times \det \begin{pmatrix} 2 & -3 \\ -1 & 4 \end{pmatrix} + \det \begin{pmatrix} 2 & 1 \\ -1 & 0 \end{pmatrix} = 15 \neq 0$, then A is invertible and its inverse is given by

$$A^{-1} = \frac{1}{\det A} \begin{pmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{pmatrix}^{T} = \frac{1}{15} \begin{pmatrix} 4 & -5 & 1 \\ 8 & 5 & 2 \\ 5 & 5 & 5 \end{pmatrix}^{T} = \begin{pmatrix} 4/15 & 8/15 & 1/3 \\ -1/3 & 1/3 & 1/3 \\ 1/15 & 2/15 & 1/3 \end{pmatrix}$$

$$\begin{pmatrix} A_{11} = (-1)^{1+1} \det \begin{pmatrix} 1 & -3 \\ 0 & 4 \end{pmatrix} & A_{12} = (-1)^{1+2} \det \begin{pmatrix} 2 & -3 \\ -1 & 4 \end{pmatrix} & A_{13} = (-1)^{1+3} \det \begin{pmatrix} 2 & 1 \\ -1 & 0 \end{pmatrix}$$

$$A_{21} = (-1)^{2+1} \det \begin{pmatrix} -2 & 1 \\ 0 & 4 \end{pmatrix} & A_{22} = (-1)^{2+2} \det \begin{pmatrix} 1 & 1 \\ -1 & 4 \end{pmatrix} & A_{23} = (-1)^{2+3} \det \begin{pmatrix} 1 & -2 \\ -1 & 0 \end{pmatrix}$$

$$A_{31} = (-1)^{3+1} \det \begin{pmatrix} -2 & 1 \\ 1 & -3 \end{pmatrix} & A_{32} = (-1)^{3+2} \det \begin{pmatrix} 1 & 1 \\ 2 & -3 \end{pmatrix} & A_{33} = (-1)^{3+3} \det \begin{pmatrix} 1 & -2 \\ 2 & 1 \end{pmatrix}$$

Therefore, the solution of (*) is found to be

(a)
$$\begin{pmatrix} 1 & -1 & 3 & | 15 \\ -3 & 2 & 1 & | 4 \\ 2 & -3 & 2 & | 9 \end{pmatrix} \xrightarrow{R_2 + 3R_1} \begin{pmatrix} 1 & -1 & 3 & | 15 \\ 0 & -1 & 10 & | 49 \\ 0 & -1 & -4 & | -21 \end{pmatrix} \xrightarrow{R_3 - R_2} \begin{pmatrix} 1 & -1 & 3 & | 15 \\ 0 & -1 & 10 & | 49 \\ 0 & 0 & -14 & | -70 \end{pmatrix}.$$

Since there is no column without pivot, the system has a unique solution.

The system can be expressed as $\begin{cases} x-y+3z=15\\ -y+10z=49. \end{cases}$ Solving the equations backward, we -14z=-70obtain z = 5, y = 1, x = 1.

(b)
$$\begin{pmatrix} 2 & 1 & -3 & | & 12 \\ 4 & 0 & 1 & | & 5 \\ 3 & -1 & 2 & | & 1 \end{pmatrix} \xrightarrow{R_1 \div 2} \begin{pmatrix} 1 & 1/2 & -3/2 & | & 6 \\ 4 & 0 & 1 & | & 5 \\ 3 & -1 & 2 & | & 1 \end{pmatrix} \xrightarrow{R_2 - 4R_1} \begin{pmatrix} 1 & 1/2 & -3/2 & | & 6 \\ 0 & -2 & 7 & | & -19 \\ 0 & -5/2 & 13/2 & | & -17 \end{pmatrix}$$

$$\xrightarrow{R_2 \div (-2)} \begin{pmatrix} 1 & 1/2 & -3/2 & | & 6 \\ 0 & 1 & -7/2 & | & 19/2 \\ 0 & -5/2 & 13/2 & | & -17 \end{pmatrix} \xrightarrow{R_2 + \frac{5}{2}R_2} \begin{pmatrix} 1 & 1/2 & -3/2 & | & 6 \\ 0 & 1 & -7/2 & | & 19/2 \\ 0 & 0 & 61/4 & | & -163/4 \end{pmatrix} .$$

Since there is no column without pivot, the system has a unique solution.

The system can be expressed as $\begin{cases} x + \frac{1}{2}y - \frac{3}{2}z = 6 \\ y - \frac{7}{2}z = \frac{19}{2}. \text{ Solving the equations backward, we} \\ \frac{61}{4}z = -\frac{163}{4}. \end{cases}$ obtain z = -3, y = -1, x =

(c)
$$\begin{pmatrix} 1 & -2 & 3 & | & 3 \\ 3 & -5 & 1 & | & 4 \end{pmatrix} \xrightarrow{R_2 - 3R_1} \begin{pmatrix} 1 & -2 & 3 & | & 3 \\ 0 & 1 & -8 & | & -5 \end{pmatrix}$$

Since the 3^{rd} column has no pivot, the system has infinitely many solutions and z is a free variable. The corresponding system is given by $\begin{cases} x - 2y + 3z = 3 \\ y - 8z = -5 \end{cases}$ Let z = t, t is real and solve the equations backward, we get y = -5 + 8t and x = -7 + 13t.

$$\begin{pmatrix} 1 & 1 & 2 & | & 0 \\ -3 & 4 & 1 & | & 0 \\ -2 & 5 & 3 & | & 0 \end{pmatrix} \xrightarrow{R_2 + 3R_1} \begin{pmatrix} 1 & 1 & 2 & | & 0 \\ 0 & 7 & 7 & | & 0 \\ 0 & 7 & 7 & | & 0 \end{pmatrix} \xrightarrow{R_3 - R_2} \begin{pmatrix} 1 & 1 & 2 & | & 0 \\ 0 & 7 & 7 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{pmatrix}$$

Since the 3^{rd} column has no pivot, the system has infinitely many solutions and z is a free variable. The corresponding system is given by $\begin{cases} x + y + 2z = 0 \\ 7y + 7z = 0 \end{cases}$

Take z = t, t is real. By solving the equations backward, we get y = -t and x = -t.

(e)
$$\begin{pmatrix} 1 & 1 & 1 & | & 9 \\ 2 & 5 & 7 & | & 52 \end{pmatrix} \xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & 1 & 1 & | & 9 \\ 0 & 3 & 5 & | & 34 \end{pmatrix} \xrightarrow{R_2 \div 3} \begin{pmatrix} 1 & 1 & 1 & | & 9 \\ 0 & 1 & 5/3 & | & 34/3 \\ 0 & -1 & -3 & | & -18 \end{pmatrix}$$
$$\xrightarrow{R_3 + R_2} \begin{pmatrix} 1 & 1 & 1 & | & 9 \\ 0 & 1 & 5/3 & | & 34/3 \\ 0 & 0 & -4/3 & | & -20/3 \end{pmatrix}$$

The system can be expressed as $\begin{cases} x+y+z=&9\\ y+\frac{5}{3}z=&\frac{34}{3}. \end{cases}$ Solving the equations backward, we obtain $-\frac{4}{3}z=-\frac{20}{3}$ z = 5, y = 3, x = 1.

$$\begin{pmatrix} 1 & 3 & -2 & -1 & 1 \\ 2 & 5 & -1 & 3 & 2 \\ -1 & -1 & -3 & 2 & -3 \end{pmatrix} \xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & 3 & -2 & -1 & 1 \\ 0 & -1 & 3 & 5 & 0 \\ 0 & 2 & -5 & 1 & -2 \end{pmatrix} \xrightarrow{R_3 + 2R_2} \begin{pmatrix} 1 & 3 & -2 & -1 & 1 \\ 0 & -1 & 3 & 5 & 0 \\ 0 & 0 & 1 & 11 & -2 \end{pmatrix}$$

Since the fourth column has no pivot, the system has infinitely many solutions and w is the free

variable. The corresponding system is
$$\begin{cases} x + 3y - 2w - z = 1 \\ -y + 3z + 5w = 0. \\ z + 11w = -2 \end{cases}$$

Take w=t, t is real. By solving the equation backward, we obtain z=-2-11t, y=-6-28t, x = 15 + 63t.

$$\begin{pmatrix} 1 & 2 & 3 & 4 & | -2 \\ 2 & 4 & 5 & 9 & | 1 \\ -3 & -6 & 0 & 1 & | 5 \end{pmatrix} \xrightarrow{R_3 + 3R_1} \begin{pmatrix} 1 & 2 & 3 & 4 & | -2 \\ 0 & 0 & -1 & 1 & | 5 \\ 0 & 0 & 9 & 13 & | -1 \end{pmatrix} \xrightarrow{R_3 + 9R_2} \begin{pmatrix} 1 & 2 & 3 & 4 & | -2 \\ 0 & 0 & -1 & 1 & | 5 \\ 0 & 0 & 0 & 22 & | 44 \end{pmatrix}.$$

Since the second column has no pivot, the system has infinitely many solutions and y is the free

variable. The corresponding system is
$$\begin{cases} x + 2y + 3z + 4w = -2 \\ -z + w = 5 \\ 22w = 44 \end{cases}$$

Take $y=t,\ t$ is real. By solving the equation backward, we obtain $w=2,\ z=-3,\ x=-1-2t$.

$$\begin{pmatrix} 1 & -3 & 4 & 7 & 1 \\ 2 & -6 & -3 & 5 & 2 \\ 4 & -12 & -17 & 1 & 4 \end{pmatrix} \xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & -3 & 4 & 7 & 1 \\ 2 & 0 & 0 & -11 & -9 & 0 \\ 0 & 0 & -33 & -27 & 0 \end{pmatrix} \xrightarrow{R_3 - 3R_2} \begin{pmatrix} 1 & -3 & 4 & 7 & 1 \\ 0 & 0 & -11 & -9 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} .$$

Since the second column and fourth column have no pivots, the system has infinitely man solutions. Here, y and w are both free variables.

The corresponding system is
$$\begin{cases} x - 3y + 4z + 7w = 1 \\ -11z - 9w = 0 \end{cases}$$

Take y=s and w=t, s, t are real. Solving the equation backward, we get $z=-\frac{9}{11}t$ and $x = 1 + 3s - \frac{41}{11}t.$

Problem 15

Note that

$$\begin{pmatrix} 1 & -2 & 1 & | 1 \\ 2 & -4 & -5 & | 3 \\ 3 & -6 & 24 & | a \end{pmatrix} \xrightarrow{R_3 - 3R_1} \begin{pmatrix} 1 & -2 & 1 & | & 1 \\ 0 & 0 & -7 & | & 1 \\ 0 & 0 & 21 & | a - 3 \end{pmatrix} \xrightarrow{R_3 + 3R_2} \begin{pmatrix} 1 & -2 & 1 & | & 1 \\ 0 & 0 & -7 & | & 1 \\ 0 & 0 & 0 & | & a \end{pmatrix}$$

(a) If
$$a = 3$$
, the system becomes $\begin{pmatrix} 1 & -2 & 1 & | 1 \\ 0 & 0 & -7 & | 1 \\ 0 & 0 & 0 & | 3 \end{pmatrix}$.

Since the last row is of the type (0,0,0|b), $b \neq 0$, thus the system has no solution.

The system is consistent when there is no row with (0,0,0|b), $b \neq 0$. This happens when a = 0.

The system is consistent only when there is no row with (0,0,0|b), $b \neq 0$. This implies that $c-1=0 \Rightarrow$

Remark: Since the last column has no pivot, the system has infinitely many solutions if the system is consistent.

$$\begin{pmatrix} 1 & 2 & -1 & | & c \\ -1 & 4 & 1 & | & c^2 \\ 1 & 8 & -1 & | & c^3 \end{pmatrix} \xrightarrow{R_2 + R_1} \begin{pmatrix} 1 & 2 & -1 & | & c \\ 0 & 6 & 0 & | & c^2 + c \\ 0 & 6 & 0 & | & c^3 - c \end{pmatrix} \xrightarrow{R_3 - R_2} \begin{pmatrix} 1 & 2 & -1 & | & c \\ 0 & 6 & 0 & | & c^2 + c \\ 0 & 0 & 0 & | & c^3 - c^2 - 2c \end{pmatrix}$$

- (a) Since the third column has no pivot, thus the system cannot have unique solution for any value of c.
- (b) The system has infinitely many solution if there is no row with (0,0,0|b), $b \neq 0$. This happens when $c^3 c^2 2c = 0 \Rightarrow c(c-2)(c+1) = 0 \Rightarrow c = 0$ or c = 2 or c = -1.
- (c) The system has no solution if there is a row with (0,0,0|b), $b \ne 0$. This happens when $c^3 c^2 2c \ne 0 \Rightarrow c \ne 0$ and $c \ne 2$ and $c \ne -1$.

Problem 18

$$\begin{pmatrix} 1 & -2 & 1 & | 1 \\ 1 & -1 & 2 & | 2 \\ 0 & 1 & c^2 & | c \end{pmatrix} \xrightarrow{R_2 - R_1} \begin{pmatrix} 1 & -2 & 1 & | 1 \\ 0 & 1 & 1 & | 1 \\ 0 & 1 & c^2 & | c \end{pmatrix} \xrightarrow{R_3 - R_2} \begin{pmatrix} 1 & -2 & 1 & | 1 \\ 0 & 1 & 1 & | 1 \\ 0 & 0 & c^2 - 1 & | c - 1 \end{pmatrix}$$

- (a) The system has a unique solution if there is no column without pivot, this happens when $c^2 1 \neq 0 \Rightarrow c \neq \pm 1$.
- (b) The system has infinitely many solutions if there is a column without pivot and there is no row with (0,0,0|b), $b \neq 0$. This happens when $c^2 1 = 0$ and c 1 = 0. Solving the equations, we get c = 1.
- (c) The system has no solutions if there is a row with (0,0,0|b), $b \neq 0$. This happens when $c^2 1 = 0$ and $c 1 \neq 0$. Solving the equations, we get c = -1.

Problem 19

$$\begin{pmatrix} 2 & 1 & -b & | & 3 \\ 0 & a & -1 & | & 2 \\ -2 & 5 & 0 & | & 1 \end{pmatrix} \xrightarrow{R_3 + R_1} \begin{pmatrix} 2 & 1 & -b & | & 3 \\ 0 & a & -1 & | & 2 \\ 0 & 6 & -b & | & 4 \end{pmatrix} \xrightarrow{R_3 \leftrightarrow R_2} \begin{pmatrix} 2 & 1 & -b & | & 3 \\ 0 & 6 & -b & | & 4 \\ 0 & a & -1 & | & 2 \end{pmatrix}$$

$$\xrightarrow{R_2 \div 6} \begin{pmatrix} 2 & 1 & -b & | & 3 \\ 0 & 1 & -b/6 & | & 2/3 \\ 0 & a & -1 & | & 2 \end{pmatrix} \xrightarrow{R_3 - aR_2} \begin{pmatrix} 2 & 1 & -b & | & 3 \\ 0 & 1 & -b/6 & | & 2/3 \\ 0 & 0 & ab/6 - 1 & | & 2 - 2a/3 \end{pmatrix}$$

- (a) The system has a unique solution if there is no column without pivot. This happens when $\frac{ab}{6} 1 \neq 0 \Rightarrow ab \neq 6$.
- (b) The system has infinitely many solutions if there is a column without pivot and there is no row with (0,0,0|b), $b \neq 0$. This happens when $\begin{cases} \frac{ab}{6} 1 = 0 \\ 2 \frac{2a}{3} = 0 \end{cases} \Rightarrow a = 3, \ b = 2.$
- (c) The system has no solution if there is a row with $(0,0,0|b),\ b\neq 0$. This happens when $\begin{cases} \frac{ab}{6}-1=0\\ 2-\frac{2a}{2}\neq 0 \end{cases} \Rightarrow ab=6,\ a\neq 3.$

Problem 20

$$\begin{pmatrix} 1 & 3 & -2 & -1 & | 1 \\ 2 & 5 & -1 & 3 & | 2 \\ -1 & -1 & a - 3 & a^2 - 10 & | b \end{pmatrix} \xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & 3 & -2 & -1 & | & 1 \\ 0 & -1 & 3 & 5 & | & 0 \\ 0 & 2 & a - 5 & a^2 - 11 & | b + 1 \end{pmatrix}$$

$$\xrightarrow{R_3 + 2R_2} \begin{pmatrix} 1 & 3 & -2 & -1 & | & 1 \\ 0 & -1 & 3 & 5 & | & 0 \\ 0 & 0 & a + 1 & a^2 - 1 & | b + 1 \end{pmatrix}$$

(a) Since the matrix has 3 rows only, there are at most 3 pivots in the matrix. Thus at least one of the 3^{rd} column and 4^{th} column has no pivot, the system cannot have a unique solution for any values of a and b.

- (b) The system has infinitely many solutions when there is a column without pivot provided that the system is consistent. As discussed in (a), at least one of the 3^{rd} column and 4^{th} column has no pivot and the system is consistent if case (c) doesn't happen, i.e., when a=-1 and b=-1 or when $a\neq -1$. We can conclude that the system has infinitely many solutions if a=b=-1 or $a\neq -1$ and b has no restriction.
- (c) The system has no solution if there is a row with (0,0,0,0|b), $b \ne 0$. This happens when a+1=0 and $a^2-1=0$ and $b+1\ne 0$. Solving these equations, we get a=-1 and $b\ne -1$.

The given system can be expressed as $\begin{pmatrix} 1 & -2 & 3 \\ 4 & 1 & -2 \\ 2 & -1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 5 \\ 6 \end{pmatrix}.$

Using Cramer's rule, the solution of the system is found to be

$$x = \frac{\det\begin{pmatrix} 1 & -2 & 3 \\ 5 & 1 & -2 \\ 6 & -1 & 3 \end{pmatrix}}{\det\begin{pmatrix} 1 & -2 & 3 \\ 4 & 1 & -2 \\ 2 & -1 & 3 \end{pmatrix}} = \frac{22}{15}, \quad y = \frac{\det\begin{pmatrix} 1 & 1 & 3 \\ 4 & 5 & -2 \\ 2 & 6 & 3 \end{pmatrix}}{\det\begin{pmatrix} 1 & -2 & 3 \\ 4 & 1 & -2 \\ 2 & -1 & 3 \end{pmatrix}} = \frac{53}{15}, \quad z = \frac{\det\begin{pmatrix} 1 & -2 & 1 \\ 4 & 1 & 5 \\ 2 & -1 & 6 \end{pmatrix}}{\det\begin{pmatrix} 1 & -2 & 3 \\ 4 & 1 & -2 \\ 2 & -1 & 3 \end{pmatrix}} = \frac{11}{5}.$$

Problem 22

(a)
$$\begin{pmatrix} 1 & 2 & | 1 & 0 \\ -3 & 4 & | 0 & 1 \end{pmatrix} \xrightarrow{R_2 + 3R_1} \begin{pmatrix} 1 & 2 & | 1 & 0 \\ 0 & 10 & | 3 & 1 \end{pmatrix} \xrightarrow{R_2 \div 10} \begin{pmatrix} 1 & 2 & | 1 & 0 \\ 0 & 1 & | 3/10 & 1/10 \end{pmatrix}$$

$$\xrightarrow{R_1 - 2R_2} \begin{pmatrix} 1 & 0 & | 4/10 & -2/10 \\ 0 & 1 & | 3/10 & 1/10 \end{pmatrix}$$

Thus we conclude that $\begin{pmatrix} 1 & 2 \\ -3 & 4 \end{pmatrix}^{-1} = \begin{pmatrix} \frac{4}{10} & -\frac{2}{10} \\ \frac{3}{10} & \frac{1}{10} \end{pmatrix}$.

(b)
$$\begin{pmatrix} 3 & 1 & | 1 & 0 \\ -6 & 4 & | 0 & 1 \end{pmatrix} \xrightarrow{R_2 + 2R_1} \begin{pmatrix} 3 & 1 & | 1 & 0 \\ 0 & 6 & | 2 & 1 \end{pmatrix} \xrightarrow{R_2 \div 6} \begin{pmatrix} 1 & 1/3 & | 1/3 & 0 \\ 0 & 1 & | 1/3 & 1/6 \end{pmatrix}$$
$$\xrightarrow{R_1 - \frac{1}{3}R_2} \begin{pmatrix} 1 & 0 & | 2/9 & -1/18 \\ 0 & 1 & | 1/3 & 1/6 \end{pmatrix}$$

Thus we deduce that $\begin{pmatrix} 3 & 1 \\ -6 & 4 \end{pmatrix}^{-1} = \begin{pmatrix} \frac{2}{9} & -\frac{1}{18} \\ \frac{1}{3} & \frac{1}{6} \end{pmatrix}$.

(d)
$$\begin{pmatrix} 1 & 1 & 1 & | 1 & 0 & 0 \\ 0 & 2 & 3 & | 0 & 1 & 0 \\ 5 & 5 & 1 & | 0 & 0 & 1 \end{pmatrix} \xrightarrow{R_3 - 5R_1} \begin{pmatrix} 1 & 1 & 1 & | 1 & 0 & 0 \\ 0 & 2 & 3 & | 0 & 1 & 0 \\ 0 & 0 & -4 & | -5 & 0 & 1 \end{pmatrix}$$

$$\xrightarrow{R_2 \div 2} \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & 3/2 & 0 & 1/2 & 0 \\ 0 & 0 & 1 & 5/4 & 0 & -1/4 \end{pmatrix} \xrightarrow{R_2 - \frac{3}{2}R_3} \begin{pmatrix} 1 & 1 & 0 & | -1/4 & 0 & 1/4 \\ 0 & 1 & 0 & | -15/8 & 1/2 & 3/8 \\ 0 & 0 & 1 & | 5/4 & 0 & -1/4 \end{pmatrix} \xrightarrow{R_1 - R_2} \begin{pmatrix} 1 & 0 & 0 & | 13/8 & -1/2 & -1/8 \\ 0 & 1 & 0 & | -15/8 & 1/2 & 3/8 \\ 0 & 0 & 1 & | 5/4 & 0 & -1/4 \end{pmatrix}.$$

Thus we conclude that $\begin{pmatrix} 1 & 1 & 1 \\ 0 & 2 & 3 \\ 5 & 5 & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 13/8 & -1/2 & -1/8 \\ -15/8 & 1/2 & 3/8 \\ 5/4 & 0 & -1/4 \end{pmatrix}.$

(e)
$$\begin{pmatrix} 0 & -1 & 2 & | 1 & 0 & 0 \\ 2 & 1 & 4 & | 0 & 1 & 0 \\ 1 & -1 & 5 & | 0 & 0 & 1 \end{pmatrix} \xrightarrow{R_3 \leftrightarrow R_1} \begin{pmatrix} 1 & -1 & 5 & | 0 & 0 & 1 \\ 2 & 1 & 4 & | 0 & 1 & 0 \\ 0 & -1 & 2 & | 1 & 0 & 0 \end{pmatrix}$$

$$\xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & -1 & 5 & | 0 & 0 & 1 \\ 0 & 3 & -6 & | 0 & 1 & -2 \\ 0 & -1 & 2 & | 1 & 0 & 0 \end{pmatrix} \xrightarrow{R_2 \div 3} \begin{pmatrix} 1 & -1 & 5 & | 0 & 0 & 1 \\ 0 & 1 & -2 & | 0 & 1/3 & -2/3 \\ 0 & -1 & 2 & | 1 & 0 & 0 \end{pmatrix}$$

$$\xrightarrow{R_3 + R_2} \begin{pmatrix} 1 & -1 & 5 & | 0 & 0 & 1 \\ 0 & 1 & -2 & | 0 & 1/3 & -2/3 \\ 0 & 0 & 0 & | 1 & 1/3 & -2/3 \end{pmatrix}$$
Since the last row is of the form $(0.001g \ h \ s)$, $g_1 h_1 g_2 g_3 h_4 g_4 g_5 g_5$.

Since the last row is of the form (0,0,0|a,b,c), a, b, c not all zero, thus the matrix is not invertible.

$$\begin{pmatrix}
-2 & 3 & 4 & | 1 & 0 & 0 \\
1 & 0 & -1 & | 0 & 1 & 0 \\
-1 & 5 & 8 & | 0 & 0 & 1
\end{pmatrix}
\xrightarrow{R_2 \leftrightarrow R_1}
\begin{pmatrix}
1 & 0 & -1 & | 0 & 1 & 0 \\
-2 & 3 & 4 & | 1 & 0 & 0 \\
-1 & 5 & 8 & | 0 & 0 & 1
\end{pmatrix}
\xrightarrow{R_2 + 2R_1}
\begin{pmatrix}
1 & 0 & -1 & | 0 & 1 & 0 \\
0 & 3 & 2 & | 1 & 2 & 0 \\
0 & 5 & 7 & | 0 & 1 & 1
\end{pmatrix}$$

$$\xrightarrow{R_2 + 3}
\begin{pmatrix}
1 & 0 & -1 & | 0 & 1 & 0 \\
0 & 1 & \frac{2}{3} & | \frac{1}{3} & \frac{2}{3} & 0 \\
0 & 5 & 7 & | 0 & 1 & 1
\end{pmatrix}
\xrightarrow{R_3 - 5R_2}
\begin{pmatrix}
1 & 0 & -1 & | 0 & 1 & 0 \\
0 & 1 & \frac{2}{3} & | \frac{1}{3} & \frac{2}{3} & 0 \\
0 & 0 & \frac{11}{3} & | -\frac{5}{3} & -\frac{7}{3} & 1
\end{pmatrix}$$

$$\xrightarrow{R_3 \div \frac{11}{2}}
\begin{pmatrix}
1 & 0 & -1 & | 0 & 1 & 0 \\
0 & 1 & \frac{1}{3} & | -\frac{5}{3} & -\frac{7}{3} & 1
\end{pmatrix}$$

$$\xrightarrow{R_3 \div \frac{11}{2}}
\begin{pmatrix}
1 & 0 & -1 & | 0 & 1 & 0 \\
0 & 1 & \frac{1}{3} & | -\frac{5}{3} & -\frac{7}{3} & 1
\end{pmatrix}$$

$$\xrightarrow{R_3 \div \frac{11}{3}} \begin{pmatrix} 1 & 0 & -1 & 0 & 1 & 0 \\ 0 & 1 & 2/3 & 1/3 & 2/3 & 0 \\ 0 & 0 & 1 & -5/11 & -7/11 & 3/11 \end{pmatrix} \xrightarrow{R_2 - \frac{2}{3}R_3} \begin{pmatrix} 1 & 0 & 0 & -5/11 & 4/11 & 3/11 \\ 0 & 1 & 0 & 7/11 & 12/11 & -2/11 \\ 0 & 0 & 1 & -5/11 & -7/11 & 3/11 \end{pmatrix}$$
Thus we conclude that $\begin{pmatrix} -2 & 3 & 4 \\ 1 & 0 & -1 \end{pmatrix} = \begin{pmatrix} -5/11 & 4/11 & 3/11 \\ 7/11 & 12/11 & -2/11 \end{pmatrix}$.

Thus we conclude that $\begin{pmatrix} -2 & 3 & 4 \\ 1 & 0 & -1 \\ -1 & 5 & 8 \end{pmatrix}^{-1} = \begin{pmatrix} -5/11 & 4/11 & 3/11 \\ 7/11 & 12/11 & -2/11 \\ -5/11 & -7/11 & 3/11 \end{pmatrix}$.

Thus the inverse is given by
$$\begin{pmatrix} 1 & 1 & 2 & -3 \\ 0 & 2 & 1 & 0 \\ 0 & 0 & 3 & 0 \\ 1 & -1 & 1 & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1/4 & 1/4 & -1/2 & 3/4 \\ 0 & 1/2 & -1/6 & 0 \\ 0 & 0 & 1/3 & 0 \\ -1/4 & 1/4 & 0 & 1/4 \end{pmatrix}$$

$$\begin{array}{c} \text{(h)} & \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 3 & | 0 & 1 & 0 & 0 \\ 1 & 1 & 2 & -2 & | 0 & 0 & 1 & 0 \\ 2 & 0 & -1 & 3 & | 0 & 0 & 0 & 1 \\ \end{pmatrix} \xrightarrow{R_3 - 2R_1} \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & -2 & 3 & -3 & | -1 & 0 & 1 & 0 \\ 0 & -2 & 3 & -3 & | -1 & 0 & 1 & 0 \\ 0 & -2 & 3 & -3 & | -1 & 0 & 1 & 0 \\ 0 & 0 & 5 & 3 & | -1 & 2 & 1 & 0 \\ 0 & 0 & 5 & 3 & | -1 & 2 & 1 & 0 \\ 0 & 0 & 5 & 3 & | -1 & 2 & 1 & 0 \\ 0 & 0 & 7 & 19 & | -2 & 6 & 0 & 1 \\ \end{pmatrix} \xrightarrow{R_3 + 2R_2} \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & 0 & 5 & 3 & | -1 & 2 & 1 & 0 \\ 0 & 0 & 7 & 19 & | -2 & 6 & 0 & 1 \\ \end{pmatrix} \xrightarrow{R_3 + 5} \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & 0 & 7 & 19 & | -2 & 6 & 0 & 1 \\ \end{pmatrix} \xrightarrow{R_3 + 7R_3} \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 3/5 & | -1/5 & 2/5 & 1/5 & 0 \\ 0 & 0 & 0 & 74/5 & | -3/5 & 16/5 & -7/5 & 1 \\ \end{pmatrix} \xrightarrow{R_4 - 7R_3} \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 3/5 & | -3/5 & 16/5 & -7/5 & 1 \\ 0 & 0 & 1 & 3/5 & | -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_4 - 2R_4} \begin{pmatrix} 1 & 3 & -1 & 1 & | 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 3/5 & | -1/5 & 2/5 & 1/5 & 0 \\ 0 & 0 & 0 & 1 & | -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_4 - 2R_5} \begin{pmatrix} 1 & 3 & -1 & 0 & | 77/74 & -8/37 & 7/74 & -5/74 \\ 0 & 0 & 1 & 0 & | -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 & 3 & 0 & 0 & | 32/37 & 2/37 & 13/37 & -6/37 \\ 0 & 0 & 1 & 0 & | -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 & 0 & 0 & | & -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | & -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 & 0 & 0 & | & -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | & -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 & 0 & 0 & | & -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | & -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 & 0 & 0 & | & -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | & -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 & 0 & 0 & | & -1/374 & 10/37 & 19/74 & -3/74 \\ 0 & 0 & 0 & 1 & | & -3/74 & 8/37 & -7/74 & 5/74 \\ \end{pmatrix} \xrightarrow{R_1 - 3R_2} \begin{pmatrix} 1 &$$

(a) We let
$$\vec{a} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$$
, $\vec{b} = \begin{pmatrix} 1 \\ 2 \\ 0 \end{pmatrix}$, $\vec{c} = \begin{pmatrix} -1 \\ 1 \\ 1 \end{pmatrix}$. Then we consider the following equation: $x_1\vec{a} + x_2\vec{b} + x_3\vec{c} = \vec{0}$

$$x_{1}\vec{a} + x_{2}b + x_{3}\vec{c} = 0$$

$$\Rightarrow x_{1} \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} + x_{2} \begin{pmatrix} 1 \\ 2 \\ 0 \end{pmatrix} + x_{3} \begin{pmatrix} -1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} x_{2} - x_{3} \\ x_{1} + 2x_{2} + x_{3} \\ x_{1} + x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$
Comparing the components, we obtain
$$\begin{cases} x_{2} - x_{3} \\ x_{1} + 2x_{2} + x_{3} = 0 \\ x_{1} + 2x_{2} + x_{3} = 0 \\ x_{1} + x_{3} = 0 \end{cases}$$
Using Caussian Elimination, we have

Using Gaussian Elimination, we have

$$\begin{pmatrix} 0 & 1 & -1 & | & 0 \\ 1 & 2 & 1 & | & 0 \\ 1 & 0 & 1 & | & 0 \end{pmatrix} \xrightarrow{R_1 \leftrightarrow R_2} \begin{pmatrix} 1 & 2 & 1 & | & 0 \\ 0 & 1 & -1 & | & 0 \\ 1 & 0 & 1 & | & 0 \end{pmatrix} \xrightarrow{R_3 - R_1} \begin{pmatrix} 1 & 2 & 1 & | & 0 \\ 0 & 1 & -1 & | & 0 \\ 0 & -2 & 0 & | & 0 \end{pmatrix} \xrightarrow{R_3 + 2R_2} \begin{pmatrix} 1 & 2 & 1 & | & 0 \\ 0 & 1 & -1 & | & 0 \\ 0 & 0 & -2 & | & 0 \end{pmatrix}$$

The system corresponds to $\begin{cases} x_1 + 2x_2 + x_3 = 0 \\ x_2 - x_3 = 0. \end{cases}$ Solving the equations backward, we have $-2x_3 = 0$

 $x_3 = 0$, $x_2 = 0$, $x_1 = 0$.

Since $(x_1, x_2, x_3) = (0,0,0)$ is the only solution, thus the vectors are linearly independent.

(b) We let $\vec{a} = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$, $\vec{b} = \begin{pmatrix} -2 \\ 1 \\ 2 \end{pmatrix}$, $\vec{c} = \begin{pmatrix} 2 \\ 1 \\ 1 \end{pmatrix}$. Then we consider the following equation:

$$x_1\vec{a} + x_2\vec{b} + x_3\vec{c} = \vec{0}$$

$$\Rightarrow x_1 \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix} + x_2 \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} + x_3 \begin{pmatrix} 2 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} x_1 - 2x_2 + 2x_3 \\ 2x_1 + x_2 + x_3 \\ x_1 + x_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$
Comparing the components, we obtain
$$\begin{cases} x_1 - 2x_2 + 2x_3 \\ 2x_1 + x_2 + x_3 = 0 \\ 2x_1 + x_2 + x_3 = 0 \end{cases}.$$

$$x_1 + x_3 = 0.$$

Using Gaussian Elimination, we have

Using Gaussian Elimination, we have
$$\begin{pmatrix} 1 & -2 & 2 & | & 0 \\ 2 & 1 & 1 & | & 0 \\ 1 & 0 & 1 & | & 0 \end{pmatrix} \xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & -2 & 2 & | & 0 \\ 0 & 5 & -3 & | & 0 \\ 0 & 2 & -1 & | & 0 \end{pmatrix} \xrightarrow{R_2 \div 5} \begin{pmatrix} 1 & -2 & 2 & | & 0 \\ 0 & 1 & -3/5 & | & 0 \\ 0 & 2 & -1 & | & 0 \end{pmatrix}$$

$$\xrightarrow{R_3 - 2R_2} \begin{pmatrix} 1 & -2 & 2 & | & 0 \\ 0 & 1 & -3/5 & | & 0 \\ 0 & 0 & 1/5 & | & 0 \end{pmatrix}$$

$$(x_1 - 2x_2 + 2x_3 = 0)$$

 $\begin{cases} 0 & 0 & 1/5 & 107 \\ x_1 - 2x_2 + 2x_3 = 0 \\ x_2 - \frac{3}{5}x_3 = 0. \end{cases}$ Solving the equations backward, we have $\frac{1}{5}x_3 = 0$

 $x_3 = 0$, $x_2 = 0$, $x_1 = 0$.

Since $(x_1, x_2, x_3) = (0,0,0)$ is the only solution, thus the vectors are linearly independent.

(c) We let $\vec{a} = \begin{pmatrix} 1 \\ 3 \\ 0 \end{pmatrix}$, $\vec{b} = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}$, $\vec{c} = \begin{pmatrix} 4 \\ 6 \\ 2 \end{pmatrix}$. Then we consider the following equation:

$$x_1 \vec{a} + x_2 \vec{b} + x_3 \vec{c} = \vec{0}$$

$$x_{1}u + x_{2}b + x_{3}c = 0$$

$$\Rightarrow x_{1} \begin{pmatrix} 1 \\ 3 \\ 0 \end{pmatrix} + x_{2} \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix} + x_{3} \begin{pmatrix} 4 \\ 6 \\ -3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} x_{1} + 4x_{3} \\ 3x_{1} + 2x_{2} + 6x_{3} \\ x_{2} - 3x_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$
Comparing the components, we obtain
$$\begin{cases} x_{1} + 4x_{3} = 0 \\ 3x_{1} + 2x_{2} + 6x_{3} = 0. \\ x_{2} - 3x_{3} = 0 \end{cases}$$

Using Gaussian Elimination, we have

$$\begin{pmatrix} 1 & 0 & 4 & | & 0 \\ 3 & 2 & 6 & | & 0 \\ 0 & 1 & -3 & | & 0 \end{pmatrix} \xrightarrow{R_2 - 3R_1} \begin{pmatrix} 1 & 0 & 4 & | & 0 \\ 0 & 2 & -6 & | & 0 \\ 0 & 1 & -3 & | & 0 \end{pmatrix} \xrightarrow{R_2 \div 2} \begin{pmatrix} 1 & 0 & 4 & | & 0 \\ 0 & 1 & -3 & | & 0 \\ 0 & 1 & -3 & | & 0 \end{pmatrix} \xrightarrow{R_3 - R_2} \begin{pmatrix} 1 & 0 & 4 & | & 0 \\ 0 & 1 & -3 & | & 0 \\ 0 & 0 & 0 & | & 0 \end{pmatrix}.$$
 The 3rd column has no pivot and the corresponding variable x_3 is a free variable. Take $x_3 = t$, t

is real. By solving the corresponding system $\begin{cases} x_1 & +4x_3=0 \\ x_2-3x_3=0 \end{cases}$ backward, we have $x_1=-4t$ and $x_2 = 3t$.

Since there is non-trivial solutions for the equation (for example, take t=1, we get $x_1=1$ -4, $x_2 = 3$, $x_3 = 1$), the vectors are linearly dependent.

We let $\vec{a} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$, $\vec{b} = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$, $\vec{c} = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$, $\vec{d} = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$. Then we consider the following equation: (d) $x_1\vec{a} + x_2\vec{b} + x_3\vec{c} + x_4\vec{d} = \vec{0}$

$$\Rightarrow x_1 \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} + x_2 \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix} + x_3 \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} + x_4 \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} x_1 + x_3 + x_4 \\ x_2 + 2x_3 + 2x_4 \\ x_1 + x_2 + 3x_4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$

Comparing the components, we obtain $\begin{cases} x_1 & + & x_3 + & x_4 = 0 \\ & x_2 + 2x_3 + 2x_4 = 0 \\ x_1 + x_2 & + 3x_4 = 0 \end{cases}$

Using Gaussian Elimination, we have

$$\begin{pmatrix} 1 & 0 & 1 & 1 & | & 0 \\ 0 & 1 & 2 & 2 & | & 0 \\ 1 & 1 & 0 & 3 & | & 0 \end{pmatrix} \xrightarrow{R_3 - R_1} \begin{pmatrix} 1 & 0 & 1 & 1 & | & 0 \\ 0 & 1 & 2 & 2 & | & 0 \\ 0 & 1 & -1 & 2 & | & 0 \end{pmatrix} \xrightarrow{R_3 - R_2} \begin{pmatrix} 1 & 0 & 1 & 1 & | & 0 \\ 0 & 1 & 2 & 2 & | & 0 \\ 0 & 0 & -3 & 0 & | & 0 \end{pmatrix}$$

The 4th column has no pivot and the corresponding variable x_4 is a free variable. Take $x_4 = t$, t

is real. By solving the corresponding system $\begin{cases} x_1 & + x_3 + x_4 = 0 \\ x_2 + 2x_3 + 2x_4 = 0 \text{ backward, we have } x_3 = 0, \\ -3x_3 = 0 \end{cases}$

$$x_2 = -2t$$
 and $x_1 = -t$.

Since there is a non-trivial solution for the equation (for example, take t=1, we get $x_1=-1$, $x_2 = -2$, $x_3 = 0$, $x_4 = 1$), the vectors are linearly dependent.

Problem 24

 $\begin{pmatrix} 1 & 0 & -1 \\ 2 & 1 & 0 \end{pmatrix} \xrightarrow{R_2-2R_1} \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 2 \end{pmatrix}$ Since the number of pivots is 2, thus the rank of the matrix is 2. (a)

(b)
$$\begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ -1 & 1 & 1 \end{pmatrix} \xrightarrow{R_2 + R_1} \begin{pmatrix} 1 & 2 & 3 \\ 0 & -4 & -8 \\ 0 & 3 & 4 \end{pmatrix} \xrightarrow{R_2 \div (-4)} \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 3 & 4 \end{pmatrix} \xrightarrow{R_3 - 3R_2} \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & -2 \end{pmatrix}.$$
Since the number of pivots is 3, thus the rank of the matrix is 3.

Since the number of pivots is 3, thus the rank of the matrix is

(c)
$$\begin{pmatrix} 1 & 1 & 2 \\ 2 & 2 & 4 \\ 3 & 3 & 6 \end{pmatrix} \xrightarrow{R_2 - 2R_1} \begin{pmatrix} 1 & 1 & 2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Since the number of pivots is 1, thus the rank of the matrix is 1.