Linear Systems

An important use of matrices is in the solution of **systems of linear equations**, or **linear systems**. Linear systems occur in numerous areas of engineering and mathematics, including electric circuits and electric systems.

A linear system might be described by the following equations:

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1$$

 $a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2$
 $a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3$

These equations could be written in matrix form as:

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

The matrix equation could be written as: Ax = b

Several methods can be used to solve linear systems in the form $\mathbf{A}\mathbf{x} = \mathbf{b}$, including:

- 1) Using the inverse matrix, A⁻¹
- 2) Gaussian elimination
- 3) Gauss-Jordan reduction

Solving Linear Systems using A-1:

Recall that when multiplying matrices that $AB \neq BA$.

As a result, if both sides of a matrix equation are multiplied by another matrix, there is a difference between *pre-multiplying* and *post-multiplying*.

Example:

```
\mathbf{B} = \mathbf{C} (original equation)
```

AB = AC (pre-multiplying the original equation by matrix A)

BA = CA (post-multiplying the original equation by matrix A)

But since $AB \neq BA$, the result of pre-multiplying and post-multiplying is clearly different. This needs to be kept in mind when solving linear equations in the form Ax = b.

```
Ax = b (system of linear equations)
```

$$A^{-1}Ax = A^{-1}b$$
 (pre-multiply by A^{-1})

$$Ix = A^{-1}b \qquad \text{(since } A^{-1}A = I\text{)}$$

$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$
 (since $Ix = x$)

So linear systems can be solved using $x = A^{-1}b$

x = inv(A)*b in MATLAB

Example: Solve the system of equations below using $\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$ with MATLAB.

$$x_1 + 2x_2 + 3x_3 = 9$$

 $x_1 + 3x_2 + 4x_3 = 11$
 $x_1 + 4x_2 + 3x_3 = 7$

Solution:

```
% Filename: Linear_Inv.m
% Solve a system of equations using x = inv(A)*b
A = [1 2 3; 1 3 4; 1 4 3]
b = [9;11;7]
x = inv(A)*b
```

Note: MATLAB may give warnings about using this method to solve equations and may recommend a different method. We will discuss this later.

```
EDU>> Linear Inv.m
```

Gaussian Elimination

Which system of equations below is easier to solve?

$$x + y + z = 7$$
 $x + y + z = 7$
 $3x + 2y + z = 11$ $-y - 2z = -10$
 $4x - 2y + 2z = 8$ $10z = 40$

The system on the right is easier because we can easily:

- Solve for z in the 3rd equation
- Substitute the value of z into the 2nd equation and solve for y
- Substitute the values of y and z into the 1st equation and solve for x

The right set of equations is easier to solve for because it is in <u>row-echelon</u> <u>form</u> where we can easily use <u>back substitution</u>.

It may be hard to recognize, but the two systems of equations are equivalent!

Gaussian Elimination

$$x + y + z = 7$$

$$3x + 2y + z = 11$$

$$4x - 2y + 2z = 8$$

Original equations

$$x + y + z = 7$$
$$-y - 2z = -10$$
$$10z = 40$$

Equations in **row-echelon** form

$$\begin{bmatrix} 1 & 1 & 1 & 7 \\ 3 & 2 & 1 & 11 \\ 4 & -2 & 2 & 8 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 1 & 1 & 7 \\ 0 & -1 & -2 & -10 \\ 0 & 0 & 10 & 40 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 & 7 \\ 0 & -1 & -2 & -10 \\ 0 & 0 & 10 & 40 \end{bmatrix}$$

Original equations in augmented matrix form Augmented matrix manipulated into **row-echelon** form

The matrix was manipulated using **elementary row operations**. The process is called **Gaussian elimination**.

Manipulating augmented matrices is similar to how we manipulate equations.

Example:

$$2x + 3y + 4z = 5$$
Multiply both sides
of an equation by 2

$$\begin{bmatrix} 2 & 3 & 4 & 5 \\ a_{21} & a_{22} & a_{23} & b_2 \\ a_{31} & a_{32} & a_{33} & b_3 \end{bmatrix} \rightarrow 2R_1 \rightarrow \begin{bmatrix} 4 & 6 & 8 & 10 \\ a_{21} & a_{22} & a_{23} & b_2 \\ a_{31} & a_{32} & a_{33} & b_3 \end{bmatrix}$$

This was a type of elementary row operation

Example:

$$x+3y-2z=4$$

$$-2x+5y+8z=1$$
Add 2 times Eq 1 to Eq 2
to form a new equation

$$\begin{bmatrix} 1 & 3 & -2 & 4 \\ -2 & 5 & 8 & 1 \\ a_{31} & a_{32} & a_{33} & b_{3} \end{bmatrix} \rightarrow R_{2} + (2)R_{1} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 4 \\ 0 & 11 & 4 & 9 \\ a_{31} & a_{32} & a_{33} & b_{3} \end{bmatrix}$$
This was another type of elementary row operation.

Note that Eq 2 was replaced by the new

equation.

Elementary Row Operations

There are three types of elementary row operations:

- 1) Multiply a row by a non-zero constant

 Notation: $\rightarrow 3R_1 \rightarrow$ (multiply row 1 by 3)
- 2) Interchange two rows

Notation: $\rightarrow \mathbf{R}_{2,3} \rightarrow$ (interchange row 2 and row 3)

3) Add a multiple of one row to another row

<u>Notation</u>: $\rightarrow \mathbf{R_2} + (3)\mathbf{R_1} \rightarrow$ (add 3 times row 1 to row 2)

Note: *Elementary column operations* cannot be used to solve systems of equations, but they could perhaps be used in other applications not covered in this course.

Example 1: Solve the following three equations using *Gaussian elimination*.

$$x + y + z = 7$$

 $3x + 2y + z = 11$
 $4x - 2y + 2z = 8$

Perform *elementary row operations* using column 1 as the *pivot column*:

Perform *elementary row operations* using column 2 as the *pivot column*:

Pivot element Pivot column Solution: Form the augmented matrix: $\begin{bmatrix} 1 & 1 & 1 & 7 \\ 3 & 2 & 1 & 11 \\ 4 & -2 & 2 & 8 \end{bmatrix} \rightarrow R_2 + (-3)R_1 \rightarrow R_3 + (-4)R_1 \rightarrow R_3 + (-4)R_2 \rightarrow R_3 + (-4)R_3 + (-4)R_1 \rightarrow R_3 + ($

$$\begin{bmatrix} 1 & 1 & 1 & 7 \\ 0 & -1 & -2 & -10 \\ 0 & 0 & 10 & 40 \end{bmatrix}$$
 The matrix is now in *row-echelon* form

Back substitute to solve

for x, y, and z.

Row 3: 10z = 40, so z = 4

<u>Row 2</u>: -y-2(4)=-10, so y=2

Row 1: x + 2 + 4 = 7, so x = 1

Note: Although it is not required, it is common to adjust each column so that the *leading coefficient is 1*.

For the last example, we could continue as follows:

$$\begin{bmatrix} 1 & 1 & 1 & 7 \\ 0 & -1 & -2 & -10 \\ 0 & 0 & 10 & 40 \end{bmatrix} \rightarrow (-1)R_2 \rightarrow \begin{bmatrix} 1 & 1 & 1 & 7 \\ 0 & 1 & 2 & 10 \\ 0 & 0 & 1 & 4 \end{bmatrix}$$

$$\underline{\text{Row 3}}: z=4$$

Row 2:
$$y + 2(4) = 10$$
, so $y = 2$

Now the back substitution is even easier:

Row 1:
$$x + 2 + 4 = 7$$
, so $x = 1$

<u>Checking results</u>: It is a good idea to check your results by substituting the answers back into the original equations. Try this for the problem above:

$$x + y + z = 7$$

$$3x + 2y + z = 11$$

$$4x - 2y + 2z = 8$$

Rearranging rows: When performing Gaussian reduction, *the pivot element must be non-zero*. If there is a zero in the pivot element position, it is useful to rearrange the rows (one of the three elementary row operations).

Example: Solve the following system of equations.

$$-x + 2y = 3$$

$$2x - 3y + 4z = 1$$

$$\begin{bmatrix} 0 & 1 & 3 & 4 \\ -1 & 2 & 0 & 3 \\ 2 & -3 & 4 & 1 \end{bmatrix} \rightarrow R_{1,2} \rightarrow \begin{bmatrix} -1 & 2 & 0 & 3 \\ 0 & 1 & 3 & 4 \\ 2 & -3 & 4 & 1 \end{bmatrix} \rightarrow (-1)R_1 \rightarrow \begin{bmatrix} 1 & -2 & 0 & -3 \\ 0 & 1 & 3 & 4 \\ 2 & -3 & 4 & 1 \end{bmatrix}$$

y + 3z = 4

$$\begin{bmatrix} 1 & -2 & 0 & -3 \\ 0 & 1 & 3 & 4 \\ 2 & -3 & 4 & 1 \end{bmatrix} \rightarrow R_3 + (-2)R_1 \rightarrow \begin{bmatrix} 1 & -2 & 0 & -3 \\ 0 & 1 & 3 & 4 \\ 0 & 1 & 4 & 7 \end{bmatrix} \rightarrow R_3 + (-1)R_2 \rightarrow \begin{bmatrix} 1 & -2 & 0 & -3 \\ 0 & 1 & 3 & 4 \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

Row 3: z=3Row 2: y+3(3)=4, so y=-5Row 1: x-2(-5)=-3, so x=-13

(Sub into original equations to check)

y = -1, z = 2

Gauss-Jordan Elimination: In using **Gauss-Jordan elimination** (or **Gauss-Jordan reduction**), we continue where Gaussian elimination left off and use additional elementary row operations until the augmented matrix is in reduced row-echelon form. This will eliminate the need for back substitution.

$$x-2y+3z=9$$

-x+3y =-4
 $2x-5y+5z=17$

See next slide for step-by-step details

Gauss-Jordan Elimination: Solve the system of equations below using **Gauss-Jordan reduction** (same example as on previous slide but detail added).

$$x - 2y + 3z = 9$$

 $-x + 3y = -4$
 $2x - 5y + 5z = 17$

Row-echelon form

Solution:

$$\begin{bmatrix} 1 & -2 & 3 & 9 \\ -1 & 3 & 0 & -4 \\ 2 & -5 & 5 & 17 \end{bmatrix} \rightarrow R_2 + R_1 \rightarrow \begin{bmatrix} 1 & -2 & 3 & 9 \\ 0 & 1 & 3 & 5 \\ 0 & -1 & -1 & -1 \end{bmatrix} \rightarrow R_3 + R_2 \rightarrow \begin{bmatrix} 1 & -2 & 3 & 9 \\ 0 & 1 & 3 & 5 \\ 0 & 0 & 2 & 4 \end{bmatrix} \rightarrow (1/2)R_3 \rightarrow \begin{bmatrix} 1 & -2 & 3 & 9 \\ 0 & 1 & 3 & 5 \\ 0 & 0 & 1 & 2 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 3 & 9 \\ 0 & 1 & 3 & 5 \\ 0 & 0 & 1 & 2 \end{bmatrix} \rightarrow R_1 + (2)R_2 \rightarrow \begin{bmatrix} 1 & 0 & 9 & 19 \\ 0 & 1 & 3 & 5 \\ 0 & 0 & 1 & 2 \end{bmatrix} \rightarrow R_1 + (-9)R_3 \rightarrow \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 3 & 5 \\ 0 & 0 & 1 & 2 \end{bmatrix} \rightarrow R_2 + (-3)R_3 \rightarrow \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 2 \end{bmatrix}$$

Reduced row-echelon form

Pivot element

Pivot column

Results: x = 1, y = -1, z = 2

Example: Solve the system of equations below using *Gauss-Jordan*

reduction.

$$2x + 4y = -2$$

$$x + 2y + 2z = 7$$

$$3x - 3y - z = 11$$

15

```
rref() - a useful function in MATLAB for reducing
an augmented matrix into reduced row echelon form
```

Example: Use *rref()* to solve the following systems of equations (both from earlier examples). System 2:

System 1: x - 2y + 3z = 9x + y + z = 7-x + 3y = -42x - 5y + 5z = 173x + 2y + z = 114x - 2y + 2z = 8

% Filename: GaussJordan1.m

```
-2
 17
 Reduced Aug1 =
 1
 2
 Aug2 =
 11
 Reduced Aug2 =
% Two examples using rref() to solve systems of equations
```

Aug1 =

```
Reduced Aug1 = rref(Aug1)
A2 = [1 1 1;3 2 1;4 -2 2]; % Enter A and b
b2 = [7;11;8];
```

Aug2 = [A2,b2]% Form augmented matrix from A and b Reduced Aug2 = rref(Aug2)

% rref() reduces an augmented matrix into reduced row echelon form

Aug1 = $[1 -2 \ 3 \ 9; -1 \ 3 \ 0 \ -4; 2 \ -5 \ 5 \ 17]$ % Enter augmented matrix

Left Division in MATLAB - It is recommended that a system of linear equations in the form

$$Ax = b$$

be solved using left division

$$\mathbf{x} = \mathbf{A} \setminus \mathbf{b}$$

instead of using

$$x = inv(A)*b$$

Advantage of using left division

In general, $x = A \setminus b$ is more stable and faster. Why? Some reasons include:

- inv(A) may not exist
- $x = A \setminus b$ uses Gaussian elimination and:
 - Scales matrix entries to minimize errors
 - Uses faster algorithms for special matrices, such as sparse, symmetrical or banded matrices.

Example: - The following represents an ill-conditioned linear system. The error in the result depends highly on the number of significant digits used unless the equations are scaled.

```
EDU>> Ill_Conditioned_System

A =

 1.0000 4.0000
 2.0000 8.0000

b =

 9
 18
Warning: Matrix is close to singular or badly scaled.
 Results may be inaccurate. RCOND = 7.401487e-017.

> In Ill_Conditioned_System at 6

x1 =

 0
 2.2500


x2 =

 -0.6000
 2.4000
```

- Note the warning associated with using x1 = inv(A)*b.
- Note that the results are different.

Example: A) Solve the following equations using *Gauss-Jordan reduction*

- B) Solve the equations in MATLAB using three methods:
 - x = inv(A)*b
 - rref()
 - $x = A \setminus b$

KVL, meshes 1-3 yields:

$$10I_1 - 9I_2 = 100$$

$$-9I_1 + 20I_2 - 9I_3 = 0$$

$$-9I_2 + 15I_3 = 0$$