

BIT

Face to Face Workshop - Semester 3

IT3305 – Mathematics for Computing II

Dr. H.A. Caldera, Mr. M.H.K.M. Hameem, Mr. Rushan Abeygunawardena

Degree of Bachelor of Information Technology University of Colombo School of Computing

CREDITS: 03

Topics	Hours
Matrices	9
Sequences and Series	9
Vectors	9
Differentiation and Integration	9
Basic Statistics	9
Total	45

Matrix

- 1.1. Definition of a matrix [Ref.1: pg.699, Ref. 4: pg.1]
- 1.2. Column and row matrices (vectors) [Ref.1: pg.700]
- Square, diagonal, identity, null, symmetric, skew-symmetric, and triangular (upper and lower) matrices, equality of matrices [Ref.1: pg.700-702, Ref.4: pg.2, 10-12, 103 (13.9 and 13.9' only)]
- 1.4. Matrix addition [Ref.1: pg.702-703, Ref.4: pg.2]
- Scalar multiplication of a matrix [Ref.1: pg.703]
- Matrix multiplication and its properties [Ref.1: pg.712-713, Ref.4: pg. 3]
- Orthogonal matrix, invertible matrix and transpose of a matrix [Ref.1:pg. 739-742, Ref.4: pg.2, 10-12, 55, 103]
- Determinants of matrices (In particular of orders 2 and 3) and properties of determinants [Ref.1: pg.745-749, Ref.4: pg.20-22]
- Singular and non-singular matrices [Ref.4: pg.39]
- 1.10. The <u>adjoint</u> of a square matrix and its properties [Ref.1: pg.719-720, Ref.4: pg.11-12, 22-23, 49]
- 1.11. Finding inverse of a matrix [Ref.1: pg.739-742, Ref.4: pg.55]
- 1.12. Systems of linear equations (Through examples, where all types and cases are done) [Ref.1: pg.724-739. Ref.4: pg.75-79]

Sequences and Series

- 2.1 Sequences [Ref.1: pg.266 269, Ref.5: pg.385-393]
 - 2.1.1 Definition of a sequence [Ref.1: pg.266, Ref.5: pg.385]
 - 2.1.2 Convergent and divergent sequences [Ref.1: pg.267-268, Ref.5: pg.385]
 - 2.1.3 Limits of a sequence [Ref.1: pg.267-268, Ref.5: pg.385-386]
 - 2.1.4 Elementary properties of limits [Ref.5: pg. 386-387]
 - 2.1.5 Monotonic sequences [Ref.1: pg.268-269, Ref.5: pg.387]
 - 2.1.6 Bounded sequences [Ref.1: pg.268, Ref.5: pg. 386]
 - 2.1.7 Relationship between monotonicity, boundedness [Ref. 5: pg. 388]
- 2.2 Infinite Series [Ref.1: pg.269-285, Ref.5: pg.394-441]
 - 2.2.1 Definition [Ref.1: pg.269, Ref.5: pg. 394]
 - 2.2.2 Convergence and Divergence [Ref.1: pg.269, Ref.5: pg.394]
 - 2.2.3 Fundamental facts about infinite series [Ref.1: pg. 270-285, Ref.5: pg.395-418]
- 2.3 Power Series [Ref.5: pg.419-441]
 - 2.3.1 Fundamental facts about power series [Ref.5: pg. 419-431]
 - 2.3.2 Taylor and Maclaurin Series [Ref.5: pg.432-441]

Vectors

- 3.1 Definition of a vector and a scalar [Ref.1: pg.762, Ref. 3: pg.2-3]
- 3.2 Equality of vectors [Ref.1: pg. 763, Ref.3: pg.3]
- 3.3 Geometric representation of a vector [Ref.1: pg.762, Ref.3: pg.2]
- 3.4 Magnitude of a vector [Ref.1: pg.763, Ref.3: pg.4]
- 3.5 Unit vector and null vector [Ref.1: pg.763, Ref.3: pg.5]
- 3.6 Multiplication of a vector by a scalar [Ref.1: pg.766, Ref.3: pg.5-7]
- 3.7 Vector addition and subtraction [Ref.1: pg.764-766, Ref.3: pg.7-11]
- 3.8 Position vectors [Ref.1: pg.770-771, Ref. 3: pg.25-26]
- 3.9 Vectors in a plane and in 3-dimensional space [Ref.1:pg. 771-772]
- 3.10 The angle between two vectors [Ref.1: pg.164, 772-773]
- 3.11 The Ratio Theorem [Ref.1: pg.774-775, Ref.3: pg.26-27]
- 3.12 Scalar product, vector product, and their properties [Ref.1: pg.779-795, Ref.3: pg.70-75, 116-120]

Differentiation and Integration

- 4.1 Differentiation [Ref.1: pg.545-548, 551-561, 563-565, 567-568, 577-579, 596-597, 606-612, Ref.5: pg.61-63, 71-73, 79-80, 86-87, 89, 102, 108, 110, 115-117, 129-130, 153, 155-156, 166-169, 175-176, 225, 234-235, 237, 243-245],
 - 4.1.1 Definition
 - 4.1.2 Properties and examples
 - 4.1.3 Higher order derivatives
 - 4.1.4 Finding limits using L'Hospital's Rule
- 4.2 Integration [Ref.1: pg.630-641, 649-651, 657-661, 672-675, Ref.2: pg.196-198, 206-211, 216—218, 225, 234-238, 257-259, 281-309]
 - 4.2.1 Integration as the inverse of differentiation (the indefinite integral)
 - 4.2.2 Integration of standard functions (e^x, log x, sin x, cos x, tan x, sec x, cosec x, cot x)
 - 4.2.3 Properties of integration
 - 4.2.4 Techniques of integration
 - 4.2.5 Area under a curve (the definite integral)

Basic Statistics

- 5.1 Random variables [Ref.2: pg.36-40, 47-49, 68-69]
 - 5.1.1 Discrete random variables
 - 5.1.2 Continuous random variables
- 5.2 Probability distribution of a discrete random variable (Ref.2: pg.47)
 - 5.2.1 Definition
 - 5.2.2 Mean and Variance
- 5.3 The Binomial probability distribution [Ref.2: pg.113-115]
- 5.4 The Poisson probability distribution [Ref.2: pg.116-117]
- 5.5 Probability distribution of a continuous random variable [Ref.2: pg.49,113-119]
 - 5.5.1 Definition
 - 5.5.2 Mean and Variance
 - 5.5.3 The Uniform probability distribution
 - 5.5.4 The Normal probability distribution
 - 5.5.5 Normal approximation of the Binomial distribution
 - 5.5.6 The Exponential distribution

Matrix

A matrix is an array of $m \times n$ elements arranged in m rows and n columns. Such a matrix A is usually denoted by.

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix}_{m \times n} = [a_{ij}]_{m \times n}$$

 $a_{11}, a_{12}, \ldots, a_{mn}$ are called the **elements** of the matrix

Determinant of Matrix

Every square matrix A is associated with a scalar called the **determinant of A**, and is denoted by |A|.

Let $A = (a_{ij})$ be a square matrix of order one. Then we define $|A| = a_{11}$

Let $A = (a_{ij})$ be a square matrix of order two. Then we define $|A| = a_{11}a_{22} - a_{12}a_{21}$.

Minors of the Matrix

• The **minor** M_{ij} of the element a_{ij} of A_{nn} is the determinant of order n -1 matrix obtained by deleting the row and column containing a_{ii} .

If
$$A = \begin{pmatrix} 1 & 0 & 2 \\ 2 & 1 & 2 \\ -1 & 0 & -1 \end{pmatrix}$$
 Then $M_{23} = \begin{vmatrix} 1 & 0 \\ -1 & 0 \end{vmatrix} = 2$

$$M_{33} = \begin{vmatrix} 1 & 0 \\ 2 & 1 \end{vmatrix} = -1$$

Cofactors of the Matrix

Let $A = (a_{ij})$ be a square matrix of order n. The **cofactor** C_{ij} of a_{ij} is defined as $C_{ij} = (-1)^{i+j}M_{ij}$

If
$$A = \begin{pmatrix} 1 & 0 & 2 \\ 2 & 1 & 2 \\ -1 & 0 & -1 \end{pmatrix}$$

$$C_{23} = (-1)^{2+3}M_{23} = (-1)(0) = 0$$

$$C_{33} = (-1)^{3+3}M_{33} = (+1)(1) = 1$$

Determinant of the Matrix A with Order 3

$$|A| = a_{11}C_{11} + a_{12}C_{12} + a_{13}C_{13}.$$

$$If A = \begin{pmatrix} 1 & 0 & 2 \\ 2 & 1 & 2 \\ -1 & 0 & -1 \end{pmatrix}$$

$$|A| = a_{11}C_{11} + a_{12}C_{12} + a_{13}C_{13}.$$

$$= 1x(+1)M_{11} + 0x(-1)M_{12} + 2x(+1)M_{13}$$

$$= 1x(+1)(-1) + 0x(-1)(0) + 2x(+1)(1)$$

$$= -1 + 0 + 2 = 1$$

Ex. Calculate the determinant of
$$A = \begin{pmatrix} 2 & 3 & 4 \\ -5 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$
 expanding along

- (a) The first row
- (b) The first column
- (c) The second column

Ex. If
$$A = \begin{bmatrix} 1 & -4 & 2 & -2 \\ 4 & 7 & -3 & 5 \\ 3 & 0 & 8 & 0 \\ -5 & -1 & 6 & 9 \end{bmatrix}$$
, Find |A|.

Nonsingular and Singular Matrix

 If |A| ≠ 0, then A is said to be a nonsingular (or invertible) matrix; otherwise it is said to be singular.

Note: If A^{-1} exists, $|A^{-1}| = 1/|A|$

$$Let A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

If $|A| \neq 0$ then

$$A^{-1} = \frac{1}{|A|} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$$

Example:

Let
$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$

Then $|A| = 1 \times 4 - 2 \times 3 = -2 \neq 0$. Therefore, A⁻¹ exists and

$$A^{-1} = \frac{1}{-2} \begin{pmatrix} 4 & -2 \\ -3 & 1 \end{pmatrix}$$

• Properties of determinants

- Let A be a matrix of order n. Then $|A^T| = |A|$.

Example:

$$\begin{vmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix} = \begin{vmatrix} 1 & 3 \\ 2 & 4 \end{vmatrix}$$

– Let A be a matrix of order n. Then $|kA| = k^n |A|$ where k is a scalar.

Example:

$$\begin{vmatrix} 2 \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix} = \begin{vmatrix} 2 & 4 \\ 6 & 8 \end{vmatrix} = 2^2 \begin{vmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix}$$

- Let A be a matrix of order n. If any two rows (or columns) of A are identical, then |A| = 0.

Example:

$$\begin{vmatrix} 1 & 3 & 1 \\ 2 & 4 & 2 \\ 3 & 5 & 3 \end{vmatrix} = 0$$

- If $A = (a_{ij})$ is a diagonal matrix or a triangular matrix of order n, then $|A| = a_{11} a_{22} \dots a_{nn}$.

Example:
$$\begin{vmatrix} 1 & 1 & 3 \\ 0 & 2 & 8 \\ 0 & 0 & 6 \end{vmatrix} = 1.2.6 = 12$$

Let I be the identity matrix of order n. Then | II= 1.

Example:

Let
$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$|I| = 1(1-0) - 0(0-0) + 0(0-0) = 1$$

Let A be a matrix of order n. If B is obtained from A by interchanging any two rows (or columns) of A, then |B| = - |A|.

Example:

$$\begin{vmatrix} 1 & 1 & 3 \\ 0 & 2 & 8 \\ 0 & 0 & 6 \end{vmatrix} = - \begin{vmatrix} 1 & 1 & 3 \\ 0 & 0 & 6 \\ 0 & 2 & 8 \end{vmatrix}$$

 Let A be a matrix of order n. If B is obtained from A by multiplying a row (or column) by a nonzero scalar k, then |B| = k|A|.

$$\begin{vmatrix} 2 & 2 \\ 3 & 4 \end{vmatrix} = 2 \begin{vmatrix} 1 & 1 \\ 3 & 4 \end{vmatrix}$$

Let A be a matrix of order n. If B is obtained from A by adding a scalar multiple of a row (or column) of A to another row (or column) of A, then |B| = |A|.

Example:

$$\begin{vmatrix} 1 & 1 & 4 \\ 0 & 2 & 5 \\ 0 & 0 & 6 \end{vmatrix} = \begin{vmatrix} 1+0.k & 1+2k & 4+5k \\ 0 & 2 & 5 \\ 0 & 0 & 6 \end{vmatrix}$$

 If any row (or column) of A is the sum of two or more elements, then the determinant can be expressed as the sum of two or more determinants.

Example:

$$\begin{vmatrix} 1 & 2 & 4 \\ 2 & 3 & 5 \\ 3 & 5 & 6 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 1+3 \\ 2 & 3 & 2+3 \\ 3 & 5 & 4+2 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 1 \\ 2 & 3 & 2 \\ 3 & 5 & 4 \end{vmatrix} + \begin{vmatrix} 1 & 2 & 3 \\ 2 & 3 & 3 \\ 3 & 5 & 2 \end{vmatrix}$$

Let A be a matrix of order n. If B is also a square matrix of order n, then |AB| = |A||B|.

We note from the above result that if A is invertible then since $A.A^{-1} = I$,

- $|A.A^{-1}| = |A||A^{-1}| = |I| = 1.$
- Thus, $|A^{-1}| = 1/|A|$.
- We can conclude that if |A| = 0, the inverse of A does not exist.

Adjoint of a Matrix

$$adj A = C^T$$

$$\mathbf{A} = \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 1 & 0 & 2 \end{pmatrix} \quad \mathbf{C} = \begin{pmatrix} 2 & 1 & -1 \\ 0 & 3 & 0 \\ 1 & -1 & 1 \end{pmatrix} \quad \mathbf{C}^{\mathsf{T}} = \begin{pmatrix} 2 & 0 & 1 \\ 1 & 3 & -1 \\ -1 & 0 & 1 \end{pmatrix}$$

If A is a non-singular,
$$A^{-1} = \frac{1}{|A|} adjA$$

$$|A| = 3 A^{-1} = \frac{1}{3} \begin{pmatrix} 2 & 0 & 1 \\ 1 & 3 & -1 \\ -1 & 0 & 1 \end{pmatrix}$$

Systems of Linear Equations

$$3 x_1 + x_2 = 9$$

 $5 x_1 - 3 x_2 = 1$

$$\begin{pmatrix} 3 & 1 \\ 5 & -3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 9 \\ 1 \end{pmatrix}$$

$$AX = B$$

Systems of Linear Equations

$$2x - 3y + 6z = -18$$

 $6x + 4y - 2z = 44$
 $5x + 8y + 10z = 56$

$$\begin{pmatrix} 2 & -3 & 6 \\ 6 & 4 & -2 \\ 5 & 8 & 10 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -18 \\ 44 \\ 56 \end{pmatrix}$$

$$AX = B$$

Systems of Linear Equations

A system of **m** linear equations in **n** unknowns is of the form

$$A_{11} x_1 + A_{12} x_2 + \dots + A_{1n} x_n = y_1$$

 $A_{21} x_1 + A_{22} x_2 + \dots + A_{2n} x_n = y_2$

$$A_{m1} x_1 + A_{m2} x_2 + \dots + A_{mn} x_n = y_m$$

where y_1, y_2, \dots, y_m and A_{ij} $1 \le i \le m$, $1 \le j \le n$ are real numbers and x_1, x_2, \dots, x_n are n unknowns.

Note: If $y_1 = y_2 = = y_m = 0$, the system is called a **homogeneous** system.

We write this system in matrix form as:

$$\begin{pmatrix} A_{11} & A_{12} & . & . & A_{1n} \\ A_{21} & A_{22} & . & . & A_{2n} \\ . & . & . & . \\ . & . & . & . \\ A_{m1} & A_{m2} & . & . & A_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ . \\ . \\ x_n \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \\ . \\ . \\ . \\ y_m \end{pmatrix}$$

$$AX = Y$$

A is called the **matrix of coefficients** of the system.

Note: Y is zero (zero matrix), the system is called a homogeneous system.

- A solution of the system of linear equations is a set of values $x_1, x_2, ...x_n$ which satisfy the above m equations.
- If the equations are homogeneous then, $x_1 = x_2 = \dots = x_n = 0$ is a solution of the system.
- If the system is not homogeneous, it is possible that no set of values will satisfy all the equations in the system.
- If this is the case the system is said to be inconsistent.

- If there exists a solution which satisfies all the equations of the system, the system is said to be **consistent**.
- A homogeneous system is always consistent since it has the trivial **solution** $x_1 = x_2 = = 0$.
- There are two possible types of solutions to a consistent system of linear equations.
 - Either the system will have a unique solution, or
 - it will have infinitely many solutions.
- If a homogeneous system has a unique solution then, since the trivial solution is always a solution, the trivial solution will be its unique solution.

An example of a system which has a unique solution is

$$2x + y = 5$$

$$x - y = 4.$$

The solution to this system is x = 3, y = -1.

An example of a system which has infinitely many solutions is:

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

 $x + 6y + 7z = 3$

This system has infinitely many solutions of the form x = k, y = (10k - 23) / 3 and z = (7 - 3k) where k is any scalar.

Elementary Row Operations

- 1. Any two rows of a matrix may be interchanged.
- 2. A row may be multiplied by a nonzero constant
- 3. A multiple of one row may be added to another row

Example:

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

 $3x - y + 2z = 7$
 $5x + 3y - 4z = 2$

This system in matrix form

$$\begin{pmatrix} 1 & 2 & -3 \\ 3 & -1 & 2 \\ 5 & 3 & -4 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 7 \\ 2 \end{pmatrix}$$

Multiplying the first row by -3 and adding it to the second row we obtain .

$$\begin{pmatrix} 1 & 2 & -3 \\ 0 & -7 & 11 \\ 5 & 3 & -4 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 10 \\ 2 \end{pmatrix}$$

• Multiplying the first row by –5 and adding it to the third row we obtain.

$$\begin{pmatrix} 1 & 2 & -3 \\ 0 & -7 & 11 \\ 0 & -7 & 11 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 10 \\ 7 \end{pmatrix}$$

• Multiplying row 2 by -1 and adding to row 3 we obtain

$$\begin{pmatrix} 1 & 2 & -3 \\ 0 & -7 & 11 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 10 \\ -3 \end{pmatrix}$$

Thus the system reduces to

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

 $-7y + 11z = 10$
 $0 = -3$

This shows that the system is **inconsistent** since the third equation is false. Thus this system has no solution.

Example:

$$x + 2y - 3z = 6$$

 $2x - y + 4z = 2$
 $4x + 3y - 2z = 14$

This set of equations in matrix form

$$\begin{pmatrix} 1 & 2 & -3 \\ 2 & -1 & 4 \\ 4 & 3 & -2 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 6 \\ 2 \\ 14 \end{pmatrix}$$

• Multiplying row 2 by –2 and adding to row 3 we obtain

$$\begin{pmatrix} 1 & 2 & -3 \\ 2 & -1 & 4 \\ 0 & 5 & -10 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 6 \\ 2 \\ 10 \end{pmatrix}$$

• Multiplying row 1 by –2 and adding to row 2 we obtain

$$\begin{pmatrix} 1 & 2 & -3 \\ 0 & -5 & 10 \\ 0 & 5 & -10 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 6 \\ -10 \\ 10 \end{pmatrix}$$

Adding row 2 to row 3 we obtain

$$\begin{pmatrix} 1 & 2 & -3 \\ 0 & -5 & 10 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 6 \\ -10 \\ 0 \end{pmatrix}$$

• Multiplying row 2 by -1/5 we obtain

$$\begin{pmatrix} 1 & 2 & -3 \\ 0 & 1 & -2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 6 \\ 2 \\ 0 \end{pmatrix}$$

• Multiplying row 2 by –2 and adding to row 1 we obtain

$$\begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \\ 0 \end{pmatrix}$$

Thus the system reduces to

$$x + z = 2$$
$$y - 2z = 2$$
$$0 = 0$$

This system is consistent and has infinitely many solutions given by x = k, y = 6 - 2k, z = 2 - k, where k is a scalar.

Example:

$$2x + y + 3z = 5$$

 $3x - 2y + 2z = 5$
 $5x - 3y - z = 16$

$$\begin{pmatrix} 2 & 1 & 3 \\ 3 & -2 & 2 \\ 5 & -3 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 5 \\ 5 \\ 16 \end{pmatrix}$$

Adding row 1 to row 2 we obtain

$$\begin{pmatrix} 2 & 1 & 3 \\ 5 & -1 & 5 \\ 5 & -3 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 5 \\ 10 \\ 16 \end{pmatrix}$$

• Multiplying row 2 by -1 and adding to row 3 we obtain

$$\begin{pmatrix} 2 & 1 & 3 \\ 5 & -1 & 5 \\ 0 & -2 & -6 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 5 \\ 10 \\ 6 \end{pmatrix}$$

• Multiplying row 2 by 1/5 and then multiplying row 3 by – 1/2 we obtain

$$\begin{pmatrix} 2 & 1 & 3 \\ 1 & -1/5 & 1 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 5 \\ 2 \\ -3 \end{pmatrix}$$

• Multiplying row 3 by -1 and adding to row1 we obtain

$$\begin{pmatrix} 2 & 0 & 0 \\ 1 & -1/5 & 1 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 8 \\ 2 \\ -3 \end{pmatrix}$$

• Multiplying row 1 by ½ we obtain

$$\begin{pmatrix} 1 & 0 & 0 \\ 1 & -1/5 & 1 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 4 \\ 2 \\ -3 \end{pmatrix}$$

• Multiplying row 1 by -1 and adding to row 2 and then multiplying row 3 by 1/5 and adding to row 2 we obtain

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 8/5 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 4 \\ -13/5 \\ -3 \end{pmatrix}$$

• Multiplying row 2 by 5/8 we obtain

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 4 \\ -13/8 \\ -3 \end{pmatrix}$$

• Multiplying row 2 by -3 and adding to row 3 we obtain

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 4 \\ -13/8 \\ 15/8 \end{pmatrix}$$

• Finally interchanging row 2 and row 3 we obtain

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 4 \\ 15/8 \\ -13/8 \end{pmatrix}$$

Thus the system is reduced to

x = 4, y = 15/8 and z = -13/8 and this is the unique solution to the system.

• **Result :** Suppose a system of linear equations in matrix form is AX = Y. If the matrix A is invertible, the system has a unique solution given by $X = A^{-1}Y$.

Example:

Consider the following system of linear equations.

$$\begin{array}{l}
 x - z = 3 \\
 y + z = 3 \\
 x + 2z = 6.
 \end{array}$$

$$\begin{pmatrix}
 1 & 0 & -1 \\
 0 & 1 & 1 \\
 1 & 0 & 2
 \end{pmatrix}
 \begin{pmatrix}
 x \\
 y \\
 z
 \end{pmatrix}
 = \begin{pmatrix}
 3 \\
 3 \\
 6
 \end{pmatrix}$$

The matrix
$$A = \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 1 & 0 & 2 \end{pmatrix}$$
 has $|A| \neq 0$

Thus A⁻¹ must exist

$$\mathbf{A}^{-1} = \frac{1}{3} \begin{pmatrix} 2 & 0 & 1 \\ 1 & 3 & -1 \\ -1 & 0 & 1 \end{pmatrix}$$

• Thus the solution is

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \frac{1}{3} \begin{pmatrix} 2 & 0 & 1 \\ 1 & 3 & -1 \\ -1 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 \\ 3 \\ 6 \end{pmatrix}$$

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 4 \\ 2 \\ 1 \end{pmatrix}$$

• Therefore we obtain the unique solution x = 4, y = 2 and z = 1

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

 $4x - 2y + 3z = 14$
 $x - y + 2z = 7$

$$\begin{pmatrix}
2 & 1 & -2 & -1 \\
4 & -2 & 3 & 14 \\
1 & -1 & 2 & 7
\end{pmatrix}$$

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

 $4x - 2y + 3z = 14$
 $1x - 1y + 2z = 7$

$$r(1) = r(1) + r(3)$$

$$\begin{pmatrix} 3 & 0 & 0 & 6 \\ 4 & -2 & 3 & 14 \\ 1 & -1 & 2 & 7 \end{pmatrix}$$

$$3x + 0y + 0z = 6$$

 $4x - 2y + 3z = 14$
 $1x - 1y + 2z = 7$

$$r(1) = (1/3) \times r(1) \qquad \begin{pmatrix} 1 & 0 & 0 & 2 \\ 4 & -2 & 3 & 14 \\ 1 & -1 & 2 & 7 \end{pmatrix}$$

$$1x + 0y + 0z = 2$$

$$4x - 2y + 3z = 14$$

$$1x - 1y + 2z = 7$$

$$\begin{pmatrix}
1 & 0 & 0 & 2 \\
4 & -2 & 3 & 14 \\
1 & -1 & 2 & 7
\end{pmatrix}$$

$$1x + 0y + 0z = 2$$

 $4x - 2y + 3z = 14$
 $1x - 1y + 2z = 7$

$$r(2) = r(2) - 4 \times r(1)$$

$$r(3) = r(3) - r(1)$$

$$\begin{pmatrix} 1 & 0 & 0 & 2 \\ 0 & -2 & 3 & 6 \\ 0 & -1 & 2 & 5 \end{pmatrix}$$

$$1x + 0y + 0z = 2$$

 $0x - 2y + 3z = 6$
 $0x - 1y + 2z = 5$

$$r(2) = -(1/2) x r(2)$$

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

$$1x + 0y + 0z = 2$$

$$0x + 1y - (3/2)z = -3$$

$$0x - 1y + 2z = 5$$

$$1x + 0y + 0z = 2$$

 $0x + 1y - (3/2)z = -3$
 $0x - 1y + 2z = 5$

$$r(3) = r(2) + r(3)$$

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

$$1x + 0y + 0z = 2$$

$$0x + 1y - (3/2)z = -3$$

$$0x + 0y + (1/2)z = 42$$

$$1x + 0y + 0z = 2$$

$$0x + 1y - (3/2)z = -3$$

$$0x + 0y + (1/2)z = 42$$

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

$$1x + 0y + 0z = 2$$

 $0x + 1y - (3/2)z = -3$
 $0x + 0y + (1/2)z = 2$

$$r(3) = 2 \times r(3)$$

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

$$1x + 0y + 0z = 2$$

$$0x + 1y - (3/2)z = -3$$

$$0x + 0y + 1z = 4$$

$$1x + 0y + 0z = 2$$

 $0x + 1y - (3/2)z = -3$
 $0x + 0y + 1z = 4$

$$r(2) = r(2) + (3/2) x r(3)$$

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

$$1x + 0y + 0z = 2$$

$$0x + 1y + 0z = 3$$

$$0x + 0y + 1z = 4$$

$$1x + 0y + 0z = 2$$

 $0x + 1y + 0z = 3$
 $0x + 0y + 1z = 4$

$$x = 2, y = 3, z = 4$$

- 1) Which of the following is/are true about a diagonal matrix?
 - (a) It is always a square matrix.
 - (b) No element along the diagonal is equal to zero.
 - (c) It is always an upper triangular matrix.
 - (d) It is always an identity matrix.
 - (e) It is always a symmetric matrix.
- Find $A^2 2B$ where $A = \begin{bmatrix} 1 & -2 \\ 4 & 5 \end{bmatrix}$ and $B = \begin{bmatrix} -4 & -6 \\ 12 & 8 \end{bmatrix}$.
 - (a) $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$ (b) $\begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$ (c) $\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$ (d) $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ (e) $\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$
- 3) Let $A = \begin{bmatrix} 3 & 2 & 2 & -2 \\ 12 & 2 & 12 & 2 \\ 11 & 0 & 11 & 0 \\ 21 & 0 & 21 & 1 \end{bmatrix}$. Then |A| is equal to
 - (a) 11 (b) -11 (c) 22 (d) 0 (e) -22
- 4) If $A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 2 \end{bmatrix}$ and $B^{-1} = \begin{bmatrix} 2 & 0 & 1 \\ 1 & 3 & -1 \\ -1 & 0 & 2 \end{bmatrix}$, then find $((BA)^T)^{-1}$
 - (a) $\begin{bmatrix} 1/2 & 0 & 0 \\ 0 & 1/3 & 0 \\ 0 & 0 & 1/2 \end{bmatrix}$ (b) $\begin{bmatrix} 4 & 0 & 1 \\ 1 & 6 & -1 \\ -1 & 0 & 4 \end{bmatrix}$ (c) $\begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & -1 \\ -1 & 0 & 1 \end{bmatrix}$
 - (d) $\begin{bmatrix} 4 & 1 & -1 \\ 0 & 6 & 0 \\ 1 & -1 & 4 \end{bmatrix}$ (e) $\begin{bmatrix} 1 & 1/3 & -1/2 \\ 0 & 1 & 0 \\ 1/2 & -1/3 & 1 \end{bmatrix}$

Let $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$. Find $(adj A)^T$

(a)
$$\begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$$
 (b) $\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$ (c) $\begin{bmatrix} 4 & -3 \\ -2 & 1 \end{bmatrix}$ (d) $\begin{bmatrix} -4 & 3 \\ 2 & -1 \end{bmatrix}$ (e) $\begin{bmatrix} 4 & -2 \\ -3 & 1 \end{bmatrix}$

- 6) Let $A = (a_{ij})$ be an upper triangular matrix of order n. Which of the following must be true about A?
 - (a) $a_{ij} = 0$ whenever i < j, where $i, j \in \{1, 2, ..., n\}$.
 - (b) $a_{ij} = 0$ whenever i > j, where $i, j \in \{1, 2, ..., n\}$.
 - (c) All the entries above the diagonal are zero.
 - (d) $a_{ij} \neq 0$ whenever i = j, where $i, j \in \{1, 2, \dots, n\}$.
 - (e) All the entries below the diagonal are zero.

Learning Objectives

- Define what random variables are and how they are used.
- Define what is meant by a discrete probability distribution.
- Compute the mean and variance of a discrete and a continuous random variable
- Use and interpret some discrete probability distributions such as Binomial and Poisson
- Use and interpret some continuous probability distributions such as the Uniform, Normal & Exponential
- Identify properties of the Normal probability distribution
- Compute normal probabilities using standard normal tables
- Convert a random variable to a standard normal random variable
- Use the normal probability distribution to approximate binomial probabilities

DETAILED SYLLABUS

Random variables

- Discrete random variables
- Continuous random variables

Probability distribution of a discrete random variable

- Definition
- Mean and Variance
- The Binomial probability distribution
- The Poisson probability distribution

Probability distribution of a continuous random variable

- Definition
- Mean and Variance
- The Uniform probability distribution
- The Normal probability distribution
- Normal approximation of the Binomial distribution
- The Exponential distribution

Some Questions on Past Papers

Which one of these variables is a discrete random variable?

- Your national identity card number without English letter
- Your island rank at the G.C.E. (A/L) examination
- Number of questions completed by you at the end of the allocated time period in an examination.
- Number of women taller than 68 inches in a random sample of 50 men.
- Downloaded size in Kilo-bites (Kb) of a MP3 file.

Consider the following three random variables.

- X: The number of tattoos a randomly selected person has.
- Y: The outside temperature today.
- Z: The number of women taller than 68 inches in a random sample of 10 women.

Which is the correct about the type of variables?

- X : Discrete, Y : Continuous, Z : Continuous
- X : Discrete, Y : Discrete, Z : Continuous
- X: Discrete, Y: Continuous, Z: Discrete
- X : Discrete, Y : Discrete, Z : Discrete
- X: Continuous, Y: Continuous, Z: Discrete

The mean and variance of a binomial distribution are 10 and 8 respectively. What are the parameters of this distribution?

$$-n = 10, p = 0.8$$

$$- n = 10, p = 0.2$$

$$-n = 50, p = 0.2$$

$$- n = 50, p = 0.8$$

$$- n = 100, p = 0.2$$

If the standard deviation of a Poisson distribution is 2 then the mean of it;

- -0.25
- -0.5
- -1.41
- -2
- _ 4

• The number of virus alerts in a day of a particular computer is a discrete random variable with the following probability distribution function.

X	1	2	3	4	5
Probability	2a	0.25	0.4	a	0.05

- a). Determine the value of a.
- b). Calculate the probability $P(1 < X \le 3)$.
- c). Calculate the probability P(X > 2).
- d). Calculate E(X).
- e). Calculate V(X).

Answer

The time taken to download a certain type of virus guard follows a normal distribution with mean 72 seconds and variance 36 seconds.

- Calculate the probability that the time taken to download that type of virus guard is more than 75 seconds.
- Calculate the probability that the time taken to download that type of virus guard is between 72 seconds and 75 seconds.
- Only 95% of time taken to download that type of virus guard is less than how many seconds?

Answer

Let X be the continuous random variable which is defined as 'the length of a random access memory (RAM) card', in centimeters (cm), produced by a particular manufacturer. The probability density function (pdf) of X is given as follows.

$$f(x) = \begin{cases} kx & 0 \le x \le 6 \\ 0 & otherwise \end{cases}$$

- (i) Calculate the value of k.
- (ii) Calculate the probability that the length of a RAM card is not more than 5 cm.
- (iii) Calculate the probability that the length of a RAM card is at least 5 cm.
- (iv) Evaluate the expected value of X.
- (v) Evaluate the standard deviation of X.

Answer