

Lahore University of Management Sciences

MATH 120 – Linear Algebra with Differential Equations Sec-I , Sec- II

Fall Semester 2023-2024

Instructor	Imran Naeem
Room No.	Noether Wing, SBASSE Building
Office Hours	TBA
Email	Imran.naeem@lums.edu.pk
Telephone	8014
Secretary/TA	Shazia Zafar and Noreen Sohail /
TA Office Hours	TBA
Course URL (if any)	https://lms.lums.edu.pk/

Course Basics				
Credit Hours	3			
Lecture(s)	Nbr of Lec(s) Per Week	5	Duration	2 hours
Recitation/Lab (per week)	Nbr of Lec(s) Per Week		Duration	
Tutorial (per week)	Nbr of Lec(s) Per Week		Duration	

Course Distribution		
Core	Core for SBASSE	
Elective		
Open for Student Category	All students	
Close for Student Category	none	

COURSE DESCRIPTION

This is the first course of a two semester sequence in linear algebra. This course gives a working knowledge of: systems of linear equations, matrix algebra, determinants, eigenvectors and eigenvalues, finite-dimensional vector spaces, matrix representations of linear transformations, matrix diagonalization, changes of basis, Separable and first-order linear equations with applications, 2nd order linear equations with constant coefficients, method of undetermined coefficients, Systems of linear ODE's with constant coefficients, Solution by eigenvalue/eigenvectors, Non homogeneous linear systems.

COURSE PREREQUISITE(S)		
•	Pre-req: MATH 101 & Equivalence: MATH 121	
•	Anti-req: MATH 121 & MATH 120H & Equivalence MATH 120H	

COURSE OBJECT	TIVES
	To acquire a good understanding of the concepts and methods of linear algebra
•	
•	To develop the ability to solve problems using the techniques of linear algebra
•	To develop critical reasoning by writing short proofs based on the axiomatic method
_	To compute the solution of first order and higher order ordinary differential equations
	To solve system of linear ODEs using eigenvalues and eigenvectors

Learning Outcomes

Lahore University of Management Sciences

Students will learn to

• Set up and solve systems of linear equations

Perform matrix operations as appropriate

Evaluate determinants and use their properties

Understand and use linear transformations

Work in real vector spaces

Use the concepts of subspace, basis, dimension, row space, column space, row rank, column rank, and nullity

Use inner products

Use and construct orthonormal bases

Perform QR decompositions

Apply linear algebra for best approximation and least squares fitting

Evaluate and apply eigenvectors and eigenvalues

 $Understand\ the\ features\ of\ general\ linear\ transformations\ such\ as\ kernel,\ range,\ inverses,\ matrix\ representations,\ similarity,\ and$

isomorphism

Solve first and higher order ODEs

Solve system of linear ODEs using eigen values and eigen vectors

Use Mathematica and Maple to solve ODEs and system of ODEs

Grading Breakup and Policy

Assignment(s): assignments are optional but are good preparation for the quizzes and exam

Home Work: Quiz(s): 80% Class Participation: Attendance:

Midterm Examination:

Project:

Final Examination: 20%

Examination De	Examination Detail		
Midterm Exam	Yes/No: N0 Combine Separate: Duration: Preferred Date: Exam Specifications:		
Final Exam	Yes/No:: Yes Combine Separate: Separate Duration: 3 hours Exam Specifications: No calculators, no notes, no books		

COURSE OVERVIEW			
Week/ Lecture/ Module	Topics	Recommended Readings	Objectives/ Application
•	Systems of linear equations	Chapter 1	Systems of linear equations and matrices
•	Gaussian Elimination	Chapter 1 Section 1.1 1.2	Systems of linear equations and matrices
•	Matrices and matrix operations	Chapter 1 Section 1.3	Systems of linear equations and matrices
•	Matrix arithmetic	Chapter 1 Section 1.4	Systems of linear equations and matrices
•		Chapter 1 Section 1.4	Systems of linear equations and

Lahore University of Management Sciences

	Inverses		matrices
•	Elementary matrices and inverses	Chapter 1 Section 1.5	Systems of linear equations and matrices
•	Further results on systems of linear equations and inverse	Chapter 1 Section 1.6	Systems of linear equations and matrices
•	Diagonal, trigonal, and symmetric matrices	Chapter 1 Section 1.7	Systems of linear equations and matrices
•	Determinants	Chapter 2	Determinants
•	Cofactor expansion	Section 2.1 and 2.2	Determinants
•	Properties of determinants	Section 2.3	Determinants
•	Euclidean vector spaces	Chapter 4	Euclidean vector spaces
•	Euclidean n-space	Section 4.1	Euclidean vector spaces
•	Linear transformations from Rm to Rn	Section 4.2 and 4.3	Euclidean vector spaces
•	General Vector Space	Chapter 5	
•	Real vector spaces	Section 5.1	Vector spaces
•	Subspaces	Section 5.2	Vector spaces
•	Basis and dimension	Section 5.4	Vector spaces
•	Row space, column space, null space	Section 5.5	Vector spaces
•	Rank and nullity	Section 5.6	Vector spaces
•	Applications		
•	Eigenvalues and eigenvectors	Chapter 7	
•	Eigenvalues and eigenvectors	Section 7.1	Eigenvalues and eigenvectors
•	Diagonalization	Section 7.2	Eigenvalues and eigenvectors
•	Ordinary differential equations	Differential equations with boundary value problems by Dennis G Zill	
•	Introduction to differential equations	Chapter 1	
•	Basic definitions and terminology	Sections 1.1, 1.2	
•	First order differential equations	Chapter 2	
•	Systems of linear first order differential equations	Chapter 8	
•	Homogeneous linear systems with constant coefficients	Section 8.1, 8.2	Systems of linear first order differential equations
•	Solution by eigenvalue/eigenvectors, non homogenous linear systems	Section 8.2, 8.3	Systems of linear first order differential equations
•	Applicatiions		

Textbook(s)/Supplementary Readings

There is no required text but the following texts will be used for reference. 1. Elementary linear algebra (2005) Howard Anton, 9th edition, John Wiley and Sons 2. Differential equations with boundary-value problems by Dennis G. Zill and Michael R. Cullin (5th Edition Brooks/Cole) Handouts on topics will also been uploaded on the LUMS website

Helping Software's : Mathematica Maple 14, 16

A first course in linear algebra, RA Beezer, http://linear.ups.edu/