THE MATRIX EQUATION AX = B [1.4]

The product Ax

Definition: If A is an $m \times n$ matrix, with columns $a_1, ..., a_n$, and if x is in \mathbb{R}^n , then the product of A and x, denoted by Ax is the linear combination of the columns of A using the corresponding entries in x as weights; that is,

$$Ax = [a_1, a_2, \cdots, a_n] egin{bmatrix} x_1 \ x_2 \ dots \ x_n \end{bmatrix} = x_1a_1 + x_2a_2 + \cdots x_na_n$$

ightharpoonup Ax is defined only if the number of columns of A equals the number of entries in x

Example:

Let
$$oldsymbol{A} = egin{bmatrix} 1 & -1 & 2 \\ 3 & 0 & -2 \\ 0 & -2 & 3 \end{bmatrix}$$
 and $oldsymbol{x} = egin{bmatrix} 2 \\ -1 \\ 3 \end{bmatrix}$ Then:

$$Ax = 2 imes egin{bmatrix} 1 \ 3 \ 0 \end{bmatrix} - egin{bmatrix} -1 \ 0 \ -2 \end{bmatrix} + 3 imes egin{bmatrix} 2 \ -2 \ 3 \end{bmatrix} = egin{bmatrix} 9 \ 0 \ 11 \end{bmatrix}$$

- ightharpoonup Ax is the Matrix-by-vector product of A by x
- 'matvec'
- Mhat is the cost (operation count) of a 'matvec'?

Properties of the matrix-vector product

Theorem: If A is an m imes n matrix, u and v are vectors in \mathbb{R}^n , and α is a scalar, then

$$1. A(u+v) = Au + Av;$$

- $2. A(\alpha u) = \alpha(Au)$
- Prove this result using only the definition (columns)
- Prove that for any vectors $oldsymbol{u},oldsymbol{v}$ in \mathbb{R}^n and any scalars $oldsymbol{lpha},oldsymbol{eta}$ we have

$$A(\alpha u + \beta v) = \alpha Au + \beta Av$$

$Row ext{-}wise\ matrix-vector\ product$

- (in the form of an exercise)
- Suppose you have an $m \times n$ matrix A and a vector x of size n, show how you can compute an entry of the result y = Ax, without computing the others. Use the following example.

Example:

Let
$$A=egin{bmatrix}1&-1&2\3&0&-2\0&-2&3\end{bmatrix}$$
 and $x=egin{bmatrix}2\-1\3\end{bmatrix}$. Let $y=Ax$

- ru> How would you compute $oldsymbol{y_2}$ (only)
- General rule or process?

- Cost?
- Matlab code?

The matrix equation Ax = b

- We can now write a system of linear equations as a vector equation involving a linear combination of vectors.

$$egin{aligned} x_1 egin{bmatrix} 1 \ 0 \end{bmatrix} + x_2 egin{bmatrix} 2 \ -5 \end{bmatrix} + x_3 egin{bmatrix} -1 \ 3 \end{bmatrix} = egin{bmatrix} 4 \ 1 \end{bmatrix} \end{aligned}$$

The linear combination on

the linear combination on the left-hand side is a matrix-vector product
$$Ax$$
 with: $A = \begin{bmatrix} 1 & 2 & -1 \ 0 & -5 & 3 \end{bmatrix}, \ x = \begin{bmatrix} x_1 \ x_2 \ x_3 \end{bmatrix}$

So: Can write above system as Ax = b with $b = \begin{vmatrix} 4 \\ 1 \end{vmatrix}$

- ightharpoonup Ax = b is called a matrix equation.
- ! Used in textbook. Better terminology: "Linear system in matrix form"
- ightharpoonup A is the coefficient matrix, b is the right-hand side
- So we have 3 different ways of writing a linear system
 - 1. As a set of equations involving $x_1,...,x_n$
 - 2. In an augmented matrix form
 - 3. In the form of the matrix equation $\boldsymbol{A}\boldsymbol{x}=\boldsymbol{b}$
- Important: these are just 3 different ways to look at the same equations. Nothing new. Only the notation is different.

Existence of a solution

The equation Ax = b has a solution if and only if b can be written as a linear combination of the columns of A

Theorem: Let A be an $m \times n$ matrix. Then the following four statements are all mathematically equivalent.

- 1. For each b in \mathbb{R}^m , the equation Ax=b has a solution.
- 2. Each b in \mathbb{R}^m is a linear combination of the columns of A.
- 3. The columns of A span \mathbb{R}^m
- 4. \boldsymbol{A} has a pivot position in every row.

Proof

First: 1, 2, 3 are mathematically equivalent. They just restate the same fact which is represented by statement 2.

- So, it suffices to show (for an arbitrary matrix A) that (1) is true iff (4) is true, i.e., that (1) and (4) are either both true or false.
- Given b in \mathbb{R}^m , we can row reduce the augmented matrix [A|b] to reduced row echelon form [U|d].
- \triangleright Note that U is the rref of A.
- If statement (4) is true, then each row of U contains a pivot position, and so d cannot be a pivot column.
- ightharpoonup So Ax=b has a solution for any b, and (1) is true.

- \blacktriangleright If (4) is false, then the last row of U is all zeros.
- Let d be any vector with a 1 in its last entry. Then [U|d] represents an inconsistent system.
- ightharpoonup Since row operations are reversible, $[m{U}|m{d}]$ can be transformed back into the form $[m{A}|m{b}]$.
- The new system Ax = b is also inconsistent, and (1) is false.

Application: Markov Chains

Example: The annual population movement between four cities with an initial population of 1M each, follows the pattern shown in the figure: each number shows the fraction of the current population of city X moving to city Y. Migrations $A \leftrightarrow C$ and $B \leftrightarrow D$ are negligible.

- Is there an equilibrium reached?
- If so what will be the population of each city after a very long time?

6-11 Text: 1.5 – Markov

- Let $x^{(t)} =$ population distribution among cities at year t [starting at t=0] no pop. growth is assumed.
- Express one step of the process as a matrix-vector product:

$$x^{(t+1)} = Ax^{(t)}$$

 $egin{aligned} oldsymbol{x}^{(t)} &= egin{bmatrix} oldsymbol{x}_A^{(t)} \ oldsymbol{x}_B^{(t)} \ oldsymbol{x}_C^{(t)} \ oldsymbol{x}_D^{(t)} \end{bmatrix}$

What is A? What distinct properties does it have?

- Do one step of the process by hand.
- "Iterate" a few steps with matlab (40-50 steps)
- At the limit Ax = x, so x is the solution of a 'homogeneous' linear system. Find all possible solutions of this system. Among these which one is relevant?
- Compare with the solution obtained by "iteration"

Text: 1.5 – Markov

Application: Leontief Model [sec. 1.6 of text]

- Equilibrium model of the economy
- Suppose we have 3 industries only [reality: hundreds]:

coal electric steel

➤ Each sector consumes output from the other two (+itself) and produces output that is in turn consumed by the others.

Distribution of Output from:			
Coal	Elec.	Steel	Purchased by
.0	.4	.6	Coal
.6	.1	.2	Elec.
.4	.5	.2	Steel
1	1	1	Total

6-13 Text: 1.5 – Markov

- Problem: Find production quantities (called prices in text) of each of the 3 goods so that each sector's income matches its expenditure
- \blacktriangleright Expense for Coal: $.4p_E + .6p_S$ so we must have

$$p_C=.4p_E+.6p_S
ightarrow p_C-.4p_E-.6p_S=0$$

- Similar reasoning for the other 2.
- In the end: Linear system of equations that is 'homogeneous' (RHS is zero).

$$egin{array}{c|ccccc} 1 & -.4 & -.6 & 0 \\ -.6 & .9 & -.2 & 0 \\ -.4 & -.5 & .8 & 0 \\ \hline \end{array}$$

Use matlab to find general solution [Hint: Find the rref form first]

Text: 1.5 – Markov