A First Course in LINEAR ALGEBRA

Lecture Notes for Math 1503

Systems of Linear Equations

Creative Commons License (CC BY-NC-SA)

A First Course in Linear Algebra

Lecture Slides

These lecture slides were originally developed by Karen Seyffarth of the University of Calgary. Edits, additions, and revisions have been made to these notes by the editorial team at Lyryx Learning to accompany their text A First Course in Linear Algebra based on K. Kuttler's original text.

In addition we recognize the following contributors. All new content contributed is released under the same license as noted below.

- Tim Alderson, University of New Brunswick
 - Iliias Farah. York University
 - Ken Kuttler, Brigham Young University
 - Asia Weiss, York University

License

Attribution-NonCommercial-Share Alike (CC BY-NC-SA)

This license lets others remix, tweak, and build upon your work non-commercially, as long as they credit you and license their new creations under the identical terms.

Motivation

Example

 ${\sf Solve}$

$$AX = B$$

where $A \neq 0$.

Motivation

Example

Solve

$$AX = B$$

where $A \neq 0$.

Solution X = B/A

Motivation

Example

Solve

$$AX = B$$

where $A \neq 0$.

Solution X = B/A

There are no other solutions; this is a unique solution.

A linear equation is an expression

$$a_1x_1+a_2x_2+\cdots+a_nx_n=b$$

where $n \ge 1$, a_1, \ldots, a_n are real numbers, not all of them equal to zero, and b is a real number.

A linear equation is an expression

$$a_1x_1+a_2x_2+\cdots+a_nx_n=b$$

where $n \ge 1$, a_1, \ldots, a_n are real numbers, not all of them equal to zero, and b is a real number.

A system of linear equations is a set of $m \ge 1$ linear equations. It is not required that m = n.

A linear equation is an expression

$$a_1x_1+a_2x_2+\cdots+a_nx_n=b$$

where $n \ge 1$, a_1, \ldots, a_n are real numbers, not all of them equal to zero, and b is a real number.

A system of linear equations is a set of $m \ge 1$ linear equations. It is not required that m = n.

Solution to a system of m equations in n variables is an n-tuple of numbers that satisfy each of the equations.

A linear equation is an expression

$$a_1x_1+a_2x_2+\cdots+a_nx_n=b$$

where $n \ge 1$, a_1, \ldots, a_n are real numbers, not all of them equal to zero, and b is a real number.

A system of linear equations is a set of $m \ge 1$ linear equations. It is not required that m = n.

Solution to a system of m equations in n variables is an n-tuple of numbers that satisfy each of the equations.

Solve a system means 'find all solutions to the system.'

Example

A system of linear equations:

$$\begin{array}{rclrcrcr}
 x_1 & - & 2x_2 & - & 7x_3 & = & -1 \\
 -x_1 & + & 3x_2 & + & 6x_3 & = & 0
 \end{array}$$

Example

A system of linear equations:

$$\begin{array}{rclcrcr}
x_1 & - & 2x_2 & - & 7x_3 & = & -1 \\
-x_1 & + & 3x_2 & + & 6x_3 & = & 0
\end{array}$$

• variables: x_1 , x_2 , x_3 .

Example

A system of linear equations:

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

- variables: x_1 , x_2 , x_3 .
- coefficients:

Example

A system of linear equations:

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

- variables: x_1 , x_2 , x_3 .
- coefficients:

constant terms:

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

$$x_1=-3$$
, $x_2=-1$, $x_3=0$ is a solution to the system

$$\begin{array}{rclcrcr}
x_1 & - & 2x_2 & - & 7x_3 & = & -1 \\
-x_1 & + & 3x_2 & + & 6x_3 & = & 0
\end{array}$$

$$x_1 = -3$$
, $x_2 = -1$, $x_3 = 0$ is a solution to the system

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

because

$$(-3)$$
 - 2(-1) - 7·0 = -1
-(-3) + 3(-1) + 6·0 = 0.

$$x_1 = -3$$
, $x_2 = -1$, $x_3 = 0$ is a solution to the system

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

because

$$(-3)$$
 - 2(-1) - 7 · 0 = -1
-(-3) + 3(-1) + 6 · 0 = 0.

Another solution to the system is $x_1 = 6$, $x_2 = 0$, $x_3 = 1$ (check!).

 $x_1 = -3$, $x_2 = -1$, $x_3 = 0$ is a solution to the system

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

because

$$(-3)$$
 - 2(-1) - 7 · 0 = -1
-(-3) + 3(-1) + 6 · 0 = 0.

Another solution to the system is $x_1=6$, $x_2=0$, $x_3=1$ (check!). However, $x_1=-1$, $x_2=0$, $x_3=0$ is not a solution to the system, because

$$(-1)$$
 - 2 · 0 - 7 · 0 = -1
-(-1) + 3 · 0 + 6 · 0 = 1 \neq 0

 $x_1 = -3$, $x_2 = -1$, $x_3 = 0$ is a solution to the system

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

because

$$(-3)$$
 - 2(-1) - 7 · 0 = -1
-(-3) + 3(-1) + 6 · 0 = 0.

Another solution to the system is $x_1=6$, $x_2=0$, $x_3=1$ (check!). However, $x_1=-1$, $x_2=0$, $x_3=0$ is not a solution to the system, because

$$(-1)$$
 - 2 · 0 - 7 · 0 = -1
-(-1) + 3 · 0 + 6 · 0 = 1 \neq 0

A solution to the system must be a solution to every equation in the system.

 $x_1 = -3$, $x_2 = -1$, $x_3 = 0$ is a solution to the system

because

$$(-3)$$
 - 2(-1) - 7 · 0 = -1
-(-3) + 3(-1) + 6 · 0 = 0.

Another solution to the system is $x_1 = 6$, $x_2 = 0$, $x_3 = 1$ (check!). However, $x_1 = -1$, $x_2 = 0$, $x_3 = 0$ is not a solution to the system, because

$$(-1)$$
 - 2 · 0 - 7 · 0 = -1
-(-1) + 3 · 0 + 6 · 0 = 1 \neq 0

A solution to the system must be a solution to every equation in the system.

The system above is **consistent**, meaning that the system has **at least one** solution.

$$x_1 + x_2 + x_3 = 0$$

 $x_1 + x_2 + x_3 = -8$

is an example of an inconsistent system, meaning that it has no solutions.

$$x_1 + x_2 + x_3 = 0$$

 $x_1 + x_2 + x_3 = -8$

is an example of an inconsistent system, meaning that it has no solutions.

Why are there no solutions?

Example

Consider the system of linear equations in two variables

$$\begin{aligned}
x + y &= 3 \\
y - x &= 5
\end{aligned}$$

Example

Consider the system of linear equations in two variables

$$\begin{aligned}
x + y &= 3 \\
y - x &= 5
\end{aligned}$$

A solution to this system is a pair (x, y) satisfying both equations.

Example

Consider the system of linear equations in two variables

$$x + y = 3$$

$$y-x=5$$

A solution to this system is a pair (x, y) satisfying both equations. Since each equation corresponds to a line, a solution to the system corresponds to a point that lies on both lines, so the solutions to the system can be found by graphing the two lines and determining where they intersect

Example

Consider the system of linear equations in two variables

$$\begin{aligned}
x + y &= 3 \\
y - x &= 5
\end{aligned}$$

A solution to this system is a pair (x, y) satisfying both equations. Since each equation corresponds to a line, a solution to the system corresponds to a point that lies on both lines, so the solutions to the system can be found by graphing the two lines and determining where they intersect.

intersect in one point

intersect in one point

consistent

(unique solution)

For a system of linear equations in **two variables**, exactly one of the following holds:

For a system of linear equations in **two variables**, exactly one of the following holds:

the system is inconsistent;

For a system of linear equations in **two variables**, exactly one of the following holds:

- the system is inconsistent;
- ② the system has a unique solution, i.e., exactly one solution;

For a system of linear equations in **two variables**, exactly one of the following holds:

- the system is inconsistent;
- ② the system has a unique solution, i.e., exactly one solution;
- the system has infinitely many solutions.

For a system of linear equations in **two variables**, exactly one of the following holds:

- the system is inconsistent;
- ② the system has a unique solution, i.e., exactly one solution;
- the system has infinitely many solutions.

(We will see in what follows that this generalizes to systems of linear equations in more than two variables.)

Example

The system of linear equations in three variables that we saw earlier

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$,

has solutions $x_1 = -3 + 9s$, $x_2 = -1 + s$, $x_3 = s$ where s is any real number (written $s \in \mathbb{R}$).

Example

The system of linear equations in three variables that we saw earlier

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$,

has solutions $x_1 = -3 + 9s$, $x_2 = -1 + s$, $x_3 = s$ where s is any real number (written $s \in \mathbb{R}$).

Verify this by substituting the expressions for x_1 , x_2 , and x_3 into the two equations.

Example

The system of linear equations in three variables that we saw earlier

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$,

has solutions $x_1 = -3 + 9s$, $x_2 = -1 + s$, $x_3 = s$ where s is any real number (written $s \in \mathbb{R}$).

Verify this by substituting the expressions for x_1 , x_2 , and x_3 into the two equations.

s is called a parameter, and the expression

$$x_1 = -3 + 9s, x_2 = -1 + s, x_3 = s, \text{ where } s \in \mathbb{R}$$

is called the general solution in parametric form.

Problem

Find all solutions to a system of m linear equations in n variables, i.e., solve a system of linear equations.

Problem

Find all solutions to a system of m linear equations in n variables, i.e., solve a system of linear equations.

Definition

Two systems of linear equations are equivalent if they have exactly the same solutions.

Problem

Find all solutions to a system of m linear equations in n variables, i.e., solve a system of linear equations.

Definition

Two systems of linear equations are equivalent if they have exactly the same solutions.

Example

The two systems of linear equations

are equivalent because both systems have the unique solution x=1, v = 0.

We solve a system of linear equations by using *Elementary Operations* to transform the system into an equivalent but simpler system from which the solution can be easily obtained.

We solve a system of linear equations by using *Elementary Operations* to transform the system into an equivalent but simpler system from which the solution can be easily obtained.

Three types of Elementary Operations

We solve a system of linear equations by using *Elementary Operations* to transform the system into an equivalent but simpler system from which the solution can be easily obtained.

Three types of Elementary Operations

• Type I: Interchange two equations, $r_1 \leftrightarrow r_2$.

We solve a system of linear equations by using *Elementary Operations* to transform the system into an equivalent but simpler system from which the solution can be easily obtained.

Three types of Elementary Operations

- Type I: Interchange two equations, $r_1 \leftrightarrow r_2$.
- Type II: Multiply an equation by a nonzero number, $13r_1$.

We solve a system of linear equations by using *Elementary Operations* to transform the system into an equivalent but simpler system from which the solution can be easily obtained.

Three types of Elementary Operations

- Type I: Interchange two equations, $r_1 \leftrightarrow r_2$.
- **Type II**: Multiply an equation by a nonzero number, $13r_1$.
- Type III: Add a multiple of one equation to a different equation, $3r_3 + r_2$.

Example

Example

Interchange first two equations (Type I elementary operation):

Example

Interchange first two equations (Type I elementary operation):

• Multiply first equation by -2 (Type II elementary operation):

Example

Interchange first two equations (Type I elementary operation):

• Multiply first equation by -2 (Type II elementary operation):

 Add 3 time the second equation to the first equation (Type III elementary operation):

Theorem (Elementary Operations and Solutions)

If an elementary operation is performed on a system of linear equations, the resulting system of linear equations is equivalent to the original system. (As a consequence, performing a sequence of elementary operations on a system of linear equations results in an equivalent system of linear equations.)

Solving a System using Back Substitution

Problem

Solve the system using back substitution

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

Solving a System using Back Substitution

Problem

Solve the system using back substitution

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

Solution

Add (-2) times the second equation to the first equation.

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

Solving a System using Back Substitution

Problem

Solve the system using back substitution

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

Solution

Add (-2) times the second equation to the first equation.

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

The result is an equivalent system

$$7y = 2$$
$$x - 3y = 1$$

The first equation of the system,

$$7y = 2$$

can be rearranged to give us

$$7y = 2$$
$$y = \frac{2}{7}.$$

The first equation of the system,

$$7y = 2$$

can be rearranged to give us

$$y=\frac{2}{7}.$$

Substituting $y = \frac{2}{7}$ into second equation:

$$x - 3y = x - 3\left(\frac{2}{7}\right) = 1,$$

The first equation of the system,

$$7y = 2$$
$$y = \frac{2}{7}.$$

can be rearranged to give us

Substituting $y = \frac{2}{7}$ into second equation:

$$x - 3y = x - 3\left(\frac{2}{7}\right) = 1,$$

and simplifying, gives us

$$x=1+\frac{6}{7}=\frac{13}{7}$$
.

The first equation of the system,

$$7y = 2$$
$$y = \frac{2}{7}.$$

can be rearranged to give us

Substituting $y = \frac{2}{7}$ into second equation:

$$x - 3y = x - 3\left(\frac{2}{7}\right) = 1,$$

and simplifying, gives us

$$x = 1 + \frac{6}{7} = \frac{13}{7}.$$

Therefore, the solution is x = 13/7, y = 2/7.

The first equation of the system,

$$7y = 2$$
$$y = \frac{2}{7}.$$

can be rearranged to give us

Substituting $y = \frac{2}{7}$ into second equation:

$$x - 3y = x - 3\left(\frac{2}{7}\right) = 1,$$

and simplifying, gives us

$$x=1+\frac{6}{7}=\frac{13}{7}$$
.

Therefore, the solution is x = 13/7, y = 2/7.

The method illustrated in this example is called back substitution.

We shall describe an algorithm for solving any given system of linear equations.

The Augmented Matrix

Represent a system of linear equations with its augmented matrix.

Example

The system of linear equations

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

is represented by the augmented matrix

$$\left[\begin{array}{ccc|c}
1 & -2 & -7 & -1 \\
-1 & 3 & 6 & 0
\end{array}\right]$$

(A matrix is a rectangular array of numbers.)

The Augmented Matrix

Represent a system of linear equations with its augmented matrix.

Example

The system of linear equations

$$x_1 - 2x_2 - 7x_3 = -1$$

 $-x_1 + 3x_2 + 6x_3 = 0$

is represented by the augmented matrix

$$\left[\begin{array}{ccc|c}
1 & -2 & -7 & -1 \\
-1 & 3 & 6 & 0
\end{array} \right]$$

(A matrix is a rectangular array of numbers.)

Note. Two other matrices associated with a system of linear equations are the coefficient matrix and the constant matrix.

$$\left[\begin{array}{rrr} 1 & -2 & -7 \\ -1 & 3 & 6 \end{array}\right], \left[\begin{array}{r} -1 \\ 0 \end{array}\right]$$

For convenience, instead of performing elementary operations on a system of linear equations, perform corresponding elementary row operations on the corresponding augmented matrix.

For convenience, instead of performing elementary operations on a system of linear equations, perform corresponding elementary row operations on the corresponding augmented matrix.

Type I: Interchange two rows.

Example

Interchange rows 1 and 3.

$$\begin{bmatrix} 2 & -1 & 0 & 5 & | & -3 \\ -2 & 0 & 3 & 3 & | & -1 \\ 0 & 5 & -6 & 1 & | & 0 \\ 1 & -4 & 2 & 2 & | & 2 \end{bmatrix} \rightarrow^{r_1 \leftrightarrow r_3} \begin{bmatrix} 0 & 5 & -6 & 1 & | & 0 \\ -2 & 0 & 3 & 3 & | & -1 \\ 2 & -1 & 0 & 5 & | & -3 \\ 1 & -4 & 2 & 2 & | & 2 \end{bmatrix}$$

Type II: Multiply a row by a nonzero number.

Example

Multiply row 4 by 2.

$$\begin{bmatrix} 2 & -1 & 0 & 5 & | & -3 \\ -2 & 0 & 3 & 3 & | & -1 \\ 0 & 5 & -6 & 1 & | & 0 \\ 1 & -4 & 2 & 2 & | & 2 \end{bmatrix} \rightarrow^{2r_4} \begin{bmatrix} 2 & -1 & 0 & 5 & | & -3 \\ -2 & 0 & 3 & 3 & | & -1 \\ 0 & 5 & -6 & 1 & | & 0 \\ 2 & -8 & 4 & 4 & | & 4 \end{bmatrix}$$

Type III: Add a multiple of one row to a different row.

Example

Add 2 times row 4 to row 2.

$$\begin{bmatrix} 2 & -1 & 0 & 5 & | & -3 \\ -2 & 0 & 3 & 3 & | & -1 \\ 0 & 5 & -6 & 1 & | & 0 \\ 1 & -4 & 2 & 2 & | & 2 \end{bmatrix} \rightarrow {}^{2r_4+r_2} \begin{bmatrix} 2 & -1 & 0 & 5 & | & -3 \\ 0 & -8 & 7 & 7 & | & 3 \\ 0 & 5 & -6 & 1 & | & 0 \\ 1 & -4 & 2 & 2 & | & 2 \end{bmatrix}$$

Definition

Two matrices A and B are row equivalent (or simply equivalent) if one can be obtained from the other by a sequence of elementary row operations.

Definition

Two matrices A and B are row equivalent (or simply equivalent) if one can be obtained from the other by a sequence of elementary row operations.

Problem

Prove that A can be obtained from B by a sequence of elementary row operations if and only if B can be obtained from A by a sequence of elementary row operations.

Prove that row equivalence is an equivalence relation.

Row-Echelon Matrix

- All rows consisting entirely of zeros are at the bottom.
- The first nonzero entry in each nonzero row is a 1 (called the **leading 1** for that row).
- Each leading 1 is to the right of all leading 1's in rows above it.

Example

where * can be any number.

Row-Echelon Matrix

- All rows consisting entirely of zeros are at the bottom.
- The first nonzero entry in each nonzero row is a 1 (called the **leading 1** for that row).
- Each leading 1 is to the right of all leading 1's in rows above it.

Example

where * can be any number.

A matrix is said to be in the *row-echelon form* (REF) if it is a row-echelon matrix.

Reduced Row-Echelon Matrix

- Row-echelon matrix.
- Each leading 1 is the only nonzero entry in its column.

Example

where * can be any number.

Reduced Row-Echelon Matrix

- Row-echelon matrix.
- Each leading 1 is the only nonzero entry in its column.

Example

where * can be any number.

A matrix is said to be in the *reduced row-echelon form* (RREF) if it is a reduced row-echelon matrix.

Which of the following matrices are in the REF?

Which ones are in the RREF?

Which of the following matrices are in the REF?

Which ones are in the RREF?

(a)
$$\begin{bmatrix} 0 & 1 & 2 & 0 \\ 0 & 0 & 1 & 2 \end{bmatrix}$$
, (b) $\begin{bmatrix} 1 & 0 & 2 & 0 \\ 0 & 0 & 1 & 2 \end{bmatrix}$, (c) $\begin{bmatrix} 1 & 0 & 2 & 0 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 1 & 2 \end{bmatrix}$
(d) $\begin{bmatrix} 1 & 0 & 2 & 0 \\ 0 & 1 & 1 & 2 \end{bmatrix}$, (e) $\begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 2 \end{bmatrix}$, (f) $\begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$,

Suppose that the following matrix is the augmented matrix of a system of linear equations. We see from this matrix that the system of linear equations has four equations and seven variables.

$$\begin{bmatrix}
1 & -3 & 4 & -2 & 5 & -7 & 0 & | & 4 \\
0 & 0 & 1 & 8 & 0 & 3 & -7 & | & 0 \\
0 & 0 & 0 & 1 & 1 & -1 & 0 & | & -1 \\
0 & 0 & 0 & 0 & 0 & 0 & 1 & | & 2
\end{bmatrix}$$

Note that the matrix is a row-echelon matrix.

Suppose that the following matrix is the augmented matrix of a system of linear equations. We see from this matrix that the system of linear equations has four equations and seven variables.

$$\begin{bmatrix}
1 & -3 & 4 & -2 & 5 & -7 & 0 & 4 \\
0 & 0 & 1 & 8 & 0 & 3 & -7 & 0 \\
0 & 0 & 0 & 1 & 1 & -1 & 0 & -1 \\
0 & 0 & 0 & 0 & 0 & 0 & 1 & 2
\end{bmatrix}$$

Note that the matrix is a row-echelon matrix.

• Each column of the matrix corresponds to a variable, and the leading variables are the variables that correspond to columns containing leading ones (in this case, columns 1, 3, 4, and 7).

Suppose that the following matrix is the augmented matrix of a system of linear equations. We see from this matrix that the system of linear equations has four equations and seven variables.

$$\begin{bmatrix}
1 & -3 & 4 & -2 & 5 & -7 & 0 & 4 \\
0 & 0 & 1 & 8 & 0 & 3 & -7 & 0 \\
0 & 0 & 0 & 1 & 1 & -1 & 0 & -1 \\
0 & 0 & 0 & 0 & 0 & 0 & 1 & 2
\end{bmatrix}$$

Note that the matrix is a row-echelon matrix.

- Each column of the matrix corresponds to a variable, and the leading variables are the variables that correspond to columns containing leading ones (in this case, columns 1, 3, 4, and 7).
- The remaining variables (corresponding to columns 2, 5 and 6) are called non-leading variables.

Suppose that the following matrix is the augmented matrix of a system of linear equations. We see from this matrix that the system of linear equations has four equations and seven variables.

$$\begin{bmatrix}
1 & -3 & 4 & -2 & 5 & -7 & 0 & | & 4 \\
0 & 0 & 1 & 8 & 0 & 3 & -7 & | & 0 \\
0 & 0 & 0 & 1 & 1 & -1 & 0 & | & -1 \\
0 & 0 & 0 & 0 & 0 & 0 & 1 & | & 2
\end{bmatrix}$$

Note that the matrix is a row-echelon matrix.

- Each column of the matrix corresponds to a variable, and the leading variables are the variables that correspond to columns containing leading ones (in this case, columns 1, 3, 4, and 7).
- The remaining variables (corresponding to columns 2, 5 and 6) are called non-leading variables.

We will use elementary row operations to transform a matrix to row-echelon (REF) or reduced row-echelon form (RREF).

"Solving a system of linear equations" **means** finding **all** solutions to the system.

"Solving a system of linear equations" **means** finding **all** solutions to the system.

Method I: Gauss-Jordan Elimination

Use elementary row operations to transform the augmented matrix to an equivalent (not equal) reduced row-echelon matrix. The procedure for doing this is called the Gaussian Algorithm, or the Reduced Row-Echelon Form Algorithm.

"Solving a system of linear equations" **means** finding **all** solutions to the system.

Method I: Gauss-Jordan Elimination

- Use elementary row operations to transform the augmented matrix to an equivalent (not equal) reduced row-echelon matrix. The procedure for doing this is called the Gaussian Algorithm, or the Reduced Row-Echelon Form Algorithm.
- 2 If a row of the form [0 0 \cdots 0 | 1] occurs, then there is no solution to the system of equations.

"Solving a system of linear equations" **means** finding **all** solutions to the system.

Method I: Gauss-Jordan Elimination

- Use elementary row operations to transform the augmented matrix to an equivalent (not equal) reduced row-echelon matrix. The procedure for doing this is called the Gaussian Algorithm, or the Reduced Row-Echelon Form Algorithm.
- 2 If a row of the form [0 0 \cdots 0 | 1] occurs, then there is no solution to the system of equations.
- Otherwise assign parameters to the non-leading variables (if any), and solve for the leading variables in terms of the parameters.

Problem

Solve the system

Problem

$$\left[\begin{array}{ccc|c}
2 & 1 & 3 & 1 \\
1 & 2 & -1 & 0 \\
1 & -4 & 9 & 2
\end{array}\right]$$

Problem

$$\begin{bmatrix} 2 & 1 & 3 & 1 \\ 1 & 2 & -1 & 0 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow^{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 2 & 1 & 3 & 1 \\ 1 & -4 & 9 & 2 \end{bmatrix}$$

Problem

$$\begin{bmatrix} 2 & 1 & 3 & 1 \\ 1 & 2 & -1 & 0 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow^{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 2 & 1 & 3 & 1 \\ 1 & -4 & 9 & 2 \end{bmatrix}$$

$$\rightarrow^{-2r_1+r_2, -r_1+r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & -6 & 10 & 2 \end{bmatrix}$$

Problem

$$\begin{bmatrix} 2 & 1 & 3 & 1 \\ 1 & 2 & -1 & 0 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow^{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 2 & 1 & 3 & 1 \\ 1 & -4 & 9 & 2 \end{bmatrix}$$

$$\rightarrow^{-2r_1+r_2, -r_1+r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & -6 & 10 & 2 \end{bmatrix} \rightarrow^{-r_2+r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Problem

$$\begin{bmatrix} 2 & 1 & 3 & 1 \\ 1 & 2 & -1 & 0 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow^{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 2 & 1 & 3 & 1 \\ 1 & -4 & 9 & 2 \end{bmatrix}$$

$$\rightarrow^{-2r_1+r_2, -r_1+r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & -6 & 10 & 2 \end{bmatrix} \rightarrow^{-r_2+r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\rightarrow^{-\frac{1}{3}r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & 1 & -\frac{5}{3} & -\frac{1}{3} \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Problem

$$\begin{bmatrix} 2 & 1 & 3 & 1 \\ 1 & 2 & -1 & 0 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow^{r_1 \leftrightarrow r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 2 & 1 & 3 & 1 \\ 1 & -4 & 9 & 2 \end{bmatrix}$$

$$\rightarrow^{-2r_1 + r_2, -r_1 + r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & -6 & 10 & 2 \end{bmatrix} \rightarrow^{-r_2 + r_3} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\rightarrow^{-\frac{1}{3}r_2} \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & 1 & -\frac{5}{3} & -\frac{1}{3} \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\rightarrow^{-2r_2 + r_1} \begin{bmatrix} 1 & 0 & \frac{7}{3} & \frac{2}{3} \\ 0 & 1 & -\frac{5}{3} & -\frac{1}{3} \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Given the reduced row-echelon matrix

$$\left[\begin{array}{ccc|c}
1 & 0 & \frac{7}{3} & \frac{2}{3} \\
0 & 1 & -\frac{5}{3} & -\frac{1}{3} \\
0 & 0 & 0 & 0
\end{array}\right]$$

x and y are leading variables; z is a non-leading variable and so assign a parameter to z.

Given the reduced row-echelon matrix

$$\left[\begin{array}{ccc|c}
1 & 0 & \frac{7}{3} & \frac{2}{3} \\
0 & 1 & -\frac{5}{3} & -\frac{1}{3} \\
0 & 0 & 0 & 0
\end{array}\right]$$

x and y are leading variables; z is a non-leading variable and so assign a parameter to z. Thus the solution to the original system is given by

$$\left.egin{array}{lll} x&=&rac{2}{3}&-&rac{7}{3}s\ y&=&-rac{1}{3}&+&rac{5}{3}s\ z&=&s \end{array}
ight.
ight.$$
 where $s\in\mathbb{R}.$

Method II: Gaussian Elimination with Back-Substitution

Method II: Gaussian Elimination with Back-Substitution

• Use elementary row operations to transform the augmented matrix to an equivalent row-echelon matrix.

Method II: Gaussian Elimination with Back-Substitution

- Use elementary row operations to transform the augmented matrix to an equivalent row-echelon matrix.
- 2 The solutions (if they exist) can be determined using back-substitution.

Gaussian Elimination with Back Substitution

Problem

Solve the system

$$\begin{bmatrix} 2 & 1 & 3 & 1 \\ 1 & 2 & -1 & 0 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & -1 & 0 \\ 2 & 1 & 3 & 1 \\ 1 & -4 & 9 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & -6 & 10 & 2 \end{bmatrix}$$
$$\rightarrow \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & -3 & 5 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 2 & -1 & 0 \\ 0 & 1 & -\frac{5}{3} & -\frac{1}{3} \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

This row-echelon matrix corresponds to the system

This row-echelon matrix corresponds to the system

and thus

$$x = -2(-\frac{1}{3} + \frac{5}{3}z) + z = \frac{2}{3} - \frac{7}{3}z$$
$$y = -\frac{1}{3} + \frac{5}{3}z$$

This row-echelon matrix corresponds to the system

and thus

$$x = -2(-\frac{1}{3} + \frac{5}{3}z) + z = \frac{2}{3} - \frac{7}{3}z$$
$$y = -\frac{1}{3} + \frac{5}{3}z$$

Setting z = s, where $s \in \mathbb{R}$, gives us (as before):

$$x = \frac{2}{3} - \frac{7}{3}s$$

$$y = -\frac{1}{3} + \frac{5}{3}s$$

$$z = s$$

This row-echelon matrix corresponds to the system

and thus

$$x = -2(-\frac{1}{3} + \frac{5}{3}z) + z = \frac{2}{3} - \frac{7}{3}z$$
$$y = -\frac{1}{3} + \frac{5}{3}z$$

Setting z = s, where $s \in \mathbb{R}$, gives us (as before):

$$x = \frac{2}{3} - \frac{7}{3}s$$

$$y = -\frac{1}{3} + \frac{5}{3}s$$

$$z = s$$

Always check your answer!

Solve the system

Solve the system

$$\left[\begin{array}{ccc|cccc} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array}\right] \to^{-2r_1+r_2}$$

Solve the system

$$\left[\begin{array}{ccc|ccc|c} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{cccc|c} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-1 \cdot r_2}$$

Solve the system

$$\left[\begin{array}{ccc|ccc|c} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array} \right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{cccc|c} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array} \right] \rightarrow^{-1 \cdot r_2} \left[\begin{array}{cccc|c} 1 & 1 & 2 & -1 \\ 0 & 1 & 1 & -2 \\ 0 & -2 & 1 & 2 \end{array} \right]$$

Solve the system

$$\left[\begin{array}{ccc|ccc|c} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array} \right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{ccc|c} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array} \right] \rightarrow^{-1 \cdot r_2} \left[\begin{array}{ccc|c} 1 & 1 & 2 & -1 \\ 0 & 1 & 1 & -2 \\ 0 & -2 & 1 & 2 \end{array} \right]$$

$$\rightarrow^{2r_2+r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 3 & -2 \end{array} \right] \rightarrow^{\frac{1}{3}r_3}$$

Solve the system

$$\left[\begin{array}{ccc|ccc|c} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array} \right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{ccc|c} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array} \right] \rightarrow^{-1 \cdot r_2} \left[\begin{array}{ccc|c} 1 & 1 & 2 & -1 \\ 0 & 1 & 1 & -2 \\ 0 & -2 & 1 & 2 \end{array} \right]$$

$$\rightarrow^{2r_2+r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 3 \end{array} \right] \begin{array}{c} 1 \\ -2 \\ -2 \end{array} \right] \rightarrow^{\frac{1}{3}r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right] \rightarrow^{-r_3+r_2, -r_3+r_1}$$

Solve the system

$$\left[\begin{array}{ccc|ccc|c} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{ccc|ccc|c} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-1 \cdot r_2} \left[\begin{array}{ccc|c} 1 & 1 & 2 & -1 \\ 0 & 1 & 1 & -2 \\ 0 & -2 & 1 & 2 \end{array}\right]$$

$$\rightarrow^{2r_2+r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 3 & -2 \end{array} \right] \rightarrow^{\frac{1}{3}r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right] \rightarrow^{-r_3+r_2, -r_3+r_1} \left[\begin{array}{ccc|c} 1 & 0 & 0 & \frac{5}{3} \\ 0 & 1 & 0 & -\frac{4}{3} \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right]$$

Solve the system

Solution

$$\left[\begin{array}{ccc|cccc} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{cccc|cccc} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-1 \cdot r_2} \left[\begin{array}{cccc|cccc} 1 & 1 & 2 & -1 \\ 0 & 1 & 1 & -2 \\ 0 & -2 & 1 & 2 \end{array}\right]$$

$$\rightarrow^{2r_2+r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 3 & -2 \end{array} \right] \rightarrow^{\frac{1}{3}r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right] \rightarrow^{-r_3+r_2, -r_3+r_1} \left[\begin{array}{ccc|c} 1 & 0 & 0 & \frac{5}{3} \\ 0 & 1 & 0 & -\frac{4}{3} \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right]$$

The unique solution is $x = \frac{5}{3}$, $y = -\frac{4}{3}$, $z = -\frac{2}{3}$.

Solve the system

Solution

$$\left[\begin{array}{ccc|cccc} 1 & 1 & 2 & -1 \\ 2 & 1 & 3 & 0 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-2r_1+r_2} \left[\begin{array}{cccc|cccc} 1 & 1 & 2 & -1 \\ 0 & -1 & -1 & 2 \\ 0 & -2 & 1 & 2 \end{array}\right] \rightarrow^{-1 \cdot r_2} \left[\begin{array}{cccc|cccc} 1 & 1 & 2 & -1 \\ 0 & 1 & 1 & -2 \\ 0 & -2 & 1 & 2 \end{array}\right]$$

$$\rightarrow^{2r_2+r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 3 & -2 \end{array} \right] \rightarrow^{\frac{1}{3}r_3} \left[\begin{array}{ccc|c} 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & -2 \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right] \rightarrow^{-r_3+r_2, -r_3+r_1} \left[\begin{array}{ccc|c} 1 & 0 & 0 & \frac{5}{3} \\ 0 & 1 & 0 & -\frac{4}{3} \\ 0 & 0 & 1 & -\frac{2}{3} \end{array} \right]$$

The unique solution is $x = \frac{5}{3}$, $y = -\frac{4}{3}$, $z = -\frac{2}{3}$.

Check your answer!

Solve the system

Solve the system

Solution

$$\begin{bmatrix} 1 & 3 & -1 & 2 \\ 2 & 6 & -1 & 6 \\ -3 & -9 & 1 & -9 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -1 & 2 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & -2 & -3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & 0 & 4 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Solve the system

Solution

$$\begin{bmatrix} 1 & 3 & -1 & 2 \\ 2 & 6 & -1 & 6 \\ -3 & -9 & 1 & -9 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -1 & 2 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & -2 & -3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & 0 & 4 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The last row of the final matrix corresponds to the equation

$$0x_1 + 0x_2 + 0x_3 = 1$$

which is impossible!

Therefore, this system is inconsistent, i.e., it has no solutions.

Gaussian Elimination

General Patterns for Systems of Linear Equations

Problem

Find all values of a, b and c (or conditions on a, b and c) so that the system

$$2x + 3y + az = b$$

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

has (i) a unique solution, (ii) no solutions, and (iii) infinitely many solutions. In (i) and (iii), find the solution(s).

General Patterns for Systems of Linear Equations

Problem

Find all values of a, b and c (or conditions on a, b and c) so that the system

$$2x + 3y + az = b$$

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

has (i) a unique solution, (ii) no solutions, and (iii) infinitely many solutions. In (i) and (iii), find the solution(s).

General Patterns for Systems of Linear Equations

Problem

Find all values of a, b and c (or conditions on a, b and c) so that the system

$$2x + 3y + az = b$$

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

has (i) a unique solution, (ii) no solutions, and (iii) infinitely many solutions. In (i) and (iii), find the solution(s).

Solution

$$\begin{bmatrix} 2 & 3 & a & b \\ 0 & -1 & 2 & c \\ 1 & 3 & -2 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix}$$

$$\left[\begin{array}{ccc|c}
1 & 3 & -2 & 1 \\
0 & -1 & 2 & c \\
2 & 3 & a & b
\end{array}\right]$$

$$\begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 0 & -3 & a+4 & b-2 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 0 & -3 & a+4 & b-2 \end{bmatrix}$$

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 3 & -2 & 1 \\ 0 & 1 & -2 & -c \\ 0 & -3 & a+4 & b-2 \end{array} \right]$$

$$\begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 0 & -3 & a+4 & b-2 \end{bmatrix}$$

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 3 & -2 & 1 \\ 0 & 1 & -2 & -c \\ 0 & -3 & a+4 & b-2 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & a-2 & b-2-3c \end{array} \right]$$

$$\begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 0 & -3 & a+4 & b-2 \end{bmatrix}$$

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 3 & -2 & 1 \\ 0 & 1 & -2 & -c \\ 0 & -3 & a+4 & b-2 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & a-2 & b-2-3c \end{array} \right]$$

Case 1. $a - 2 \neq 0$, i.e., $a \neq 2$.

$$\begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 0 & -3 & a+4 & b-2 \end{bmatrix}$$

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 3 & -2 & 1 \\ 0 & 1 & -2 & -c \\ 0 & -3 & a+4 & b-2 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & a-2 & b-2-3c \end{array} \right]$$

Case 1. $a-2 \neq 0$, i.e., $a \neq 2$. In this case,

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 1 & \frac{b-2-3c}{a-2} \end{array} \right]$$

$$\begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 2 & 3 & a & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & -2 & 1 \\ 0 & -1 & 2 & c \\ 0 & -3 & a+4 & b-2 \end{bmatrix}$$

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 3 & -2 & 1 \\ 0 & 1 & -2 & -c \\ 0 & -3 & a+4 & b-2 \end{array} \right] \rightarrow \left[\begin{array}{ccc|c} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & a-2 & b-2-3c \end{array} \right]$$

Case 1. $a-2 \neq 0$, i.e., $a \neq 2$. In this case,

$$\rightarrow \left[\begin{array}{cc|c} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 1 & \frac{b-2-3c}{a-2} \end{array} \right] \rightarrow \left[\begin{array}{cc|c} 1 & 0 & 0 & 1+3c-4\left(\frac{b-2-3c}{a-2}\right) \\ 0 & 1 & 0 & -c+2\left(\frac{b-2-3c}{a-2}\right) \\ 0 & 0 & 1 & \frac{b-2-3c}{a-2} \end{array} \right]$$

$$\begin{bmatrix} 1 & 0 & 0 & 1 + 3c - 4\left(\frac{b-2-3c}{a-2}\right) \\ 0 & 1 & 0 & -c + 2\left(\frac{b-2-3c}{a-2}\right) \\ 0 & 0 & 1 & \frac{b-2-3c}{a-2} \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 1 + 3c - 4\left(\frac{b-2-3c}{a-2}\right) \\ 0 & 1 & 0 & -c + 2\left(\frac{b-2-3c}{a-2}\right) \\ 0 & 0 & 1 & \frac{b-2-3c}{a-2} \end{bmatrix}$$

(i) When $a \neq 2$, the unique solution is

$$x = 1 + 3c - 4\left(\frac{b - 2 - 3c}{a - 2}\right), \ y = -c + 2\left(\frac{b - 2 - 3c}{a - 2}\right),$$
$$z = \frac{b - 2 - 3c}{a - 2}.$$

Case 2. If a = 2, then the augmented matrix becomes

$$\left[\begin{array}{ccc|c}
1 & 0 & 4 & 1+3c \\
0 & 1 & -2 & -c \\
0 & 0 & a-2 & b-2-3c
\end{array}\right]$$

Case 2. If a = 2, then the augmented matrix becomes

$$\begin{bmatrix} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & a-2 & b-2-3c \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & b-2-3c \end{bmatrix}$$

Case 2. If a = 2, then the augmented matrix becomes

$$\begin{bmatrix} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & a-2 & b-2-3c \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & b-2-3c \end{bmatrix}$$

From this we see that the system has no solutions when $b-2-3c \neq 0$.

(ii) When a=2 and $b-3c\neq 2$, the system has no solutions.

Finally when a=2 and b-3c=2, the augmented matrix becomes

Finally when a=2 and b-3c=2, the augmented matrix becomes

$$\left[\begin{array}{cc|ccc} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & b-2-3c \end{array}\right] \rightarrow \left[\begin{array}{ccc|ccc} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & 0 \end{array}\right]$$

Finally when a=2 and b-3c=2, the augmented matrix becomes

$$\left[\begin{array}{cc|ccc} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & b-2-3c \end{array}\right] \rightarrow \left[\begin{array}{ccc|ccc} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & 0 \end{array}\right]$$

and the system has infinitely many solutions.

Finally when a=2 and b-3c=2, the augmented matrix becomes

$$\begin{bmatrix} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & b-2-3c \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 4 & 1+3c \\ 0 & 1 & -2 & -c \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

and the system has infinitely many solutions.

(iii) When a=2 and b-3c=2, the system has infinitely many solutions, given by

$$x = 1+3c - 4s$$

$$y = -c + 2s$$

$$z = s$$

where $s \in \mathbb{R}$.

Uniqueness of the Reduced Row-Echelon Form

Theorem

Systems of linear equations that correspond to row equivalent augmented matrices have exactly the same solutions.

Theorem

Every matrix A is row equivalent to a unique reduced row-echelon matrix.

Homogeneous Systems of Equations

Definition

A homogeneous linear equation is one whose constant term is equal to zero. A system of linear equations is called homogeneous if each equation in the system is homogeneous. A homogeneous system has the form

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0$
:

$$a_{m1}x_1+a_{m2}x_2+\cdots+a_{mn}x_n=0$$

where a_{ij} are scalars and x_i are variables, $1 \le i \le m$, $1 \le j \le n$.

Notice that $x_1=0, x_2=0, \cdots, x_n=0$ is always a solution to a homogeneous system of equations. We call this the trivial solution.

We are interested in finding, if possible, nontrivial solutions (ones with at least one variable not equal to zero) to homogeneous systems.

Example

Example

Example

The system has infinitely many solutions, and the general solution is

$$x_{1} = \frac{9}{5}s - \frac{14}{5}t$$

$$x_{2} = -\frac{4}{5}s - \frac{1}{5}t$$

$$x_{3} = s$$

$$x_{4} = t$$

Example

The system has infinitely many solutions, and the general solution is

$$x_{1} = \frac{9}{5}s - \frac{14}{5}t$$

$$x_{2} = -\frac{4}{5}s - \frac{1}{5}t$$

$$x_{3} = s$$

$$x_{4} = t$$

$$egin{array}{lll} x_1 & = & rac{9}{5}s - rac{14}{5}t \ x_2 & = & -rac{4}{5}s - rac{1}{5}t \ x_3 & = & s \ x_4 & = & t \end{array} ext{ or } egin{bmatrix} x_1 \ x_2 \ x_3 \ x_4 \end{bmatrix} = egin{bmatrix} rac{9}{5}s - rac{14}{5}t \ -rac{4}{5}s - rac{1}{5}t \ s \ t \end{bmatrix}, ext{ where } s,t \in \mathbb{R}. \end{array}$$

Definition

If X_1, X_2, \dots, X_p are columns with the same number of entries, and if $a_1, a_2, \dots a_p \in \mathbb{R}$ (are scalars) then $a_1X_1 + a_2X_2 + \dots + a_pX_p$ is a linear combination of columns X_1, X_2, \ldots, X_p .

Definition

If X_1, X_2, \ldots, X_p are columns with the same number of entries, and if $a_1, a_2, \ldots a_p \in \mathbb{R}$ (are scalars) then $a_1X_1 + a_2X_2 + \cdots + a_pX_p$ is a linear combination of columns X_1, X_2, \ldots, X_p .

Example (continued)

In the previous example,

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} \frac{9}{5}s - \frac{14}{5}t \\ -\frac{4}{5}s - \frac{1}{5}t \\ s \\ t \end{bmatrix} = \begin{bmatrix} \frac{9}{5}s \\ -\frac{4}{5}s \\ s \\ 0 \end{bmatrix} + \begin{bmatrix} -\frac{14}{5}t \\ -\frac{1}{5}t \\ 0 \\ t \end{bmatrix}$$

$$= s \begin{bmatrix} \frac{9}{5} \\ -\frac{4}{5} \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -\frac{14}{5} \\ -\frac{1}{5} \\ 0 \\ 1 \end{bmatrix}$$

This gives us

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = s \begin{bmatrix} \frac{9}{5} \\ -\frac{4}{5} \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -\frac{14}{5} \\ -\frac{1}{5} \\ 0 \\ 1 \end{bmatrix} = sX_1 + tX_2,$$

where
$$X_1=egin{bmatrix} rac{9}{5} \\ -rac{4}{5} \\ 1 \\ 0 \end{bmatrix}$$
 and $X_2=egin{bmatrix} -rac{14}{5} \\ -rac{1}{5} \\ 0 \\ 1 \end{bmatrix}$.

This gives us

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = s \begin{bmatrix} \frac{9}{5} \\ -\frac{4}{5} \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -\frac{14}{5} \\ -\frac{1}{5} \\ 0 \\ 1 \end{bmatrix} = sX_1 + tX_2,$$

where
$$X_1=\left[egin{array}{c} rac{9}{5} \\ -rac{4}{5} \\ 1 \\ 0 \end{array}
ight]$$
 and $X_2=\left[egin{array}{c} -rac{14}{5} \\ -rac{1}{5} \\ 0 \\ 1 \end{array}
ight]$.

The columns X_1 and X_2 are called basic solutions to the original homogeneous system.

Notice that

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = s \begin{bmatrix} \frac{9}{5} \\ -\frac{4}{5} \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -\frac{14}{5} \\ -\frac{1}{5} \\ 0 \\ 1 \end{bmatrix} = \frac{s}{5} \begin{bmatrix} 9 \\ -4 \\ 5 \\ 0 \end{bmatrix} + \frac{t}{5} \begin{bmatrix} -14 \\ -1 \\ 0 \\ 5 \end{bmatrix}$$
$$= r \begin{bmatrix} 9 \\ -4 \\ 5 \\ 0 \end{bmatrix} + q \begin{bmatrix} -14 \\ -1 \\ 0 \\ 5 \end{bmatrix}$$

where $r, q \in \mathbb{R}$.

 $= r(5X_1) + q(5X_2)$

The columns
$$5X_1 = \begin{bmatrix} 9 \\ -4 \\ 5 \\ 0 \end{bmatrix}$$
 and $5X_2 = \begin{bmatrix} -14 \\ -1 \\ 0 \\ 5 \end{bmatrix}$ are also basic solutions to the original homogeneous system.

to the original homogeneous system.

In general, any nonzero multiple of a basic solution (to a homogeneous system of linear equations) is also a basic solution.

Theorem

The general solution to a homogeneous system can be expressed as a linear combination of basic solutions.

Theorem

The general solution to a homogeneous system can be expressed as a linear combination of basic solutions.

Proof.

Consider the RREF matrix equivalent to the augmented matrix of the system.

Each non-leading variable corresponds to a parameter; let N be the set of non-leading variables and enumerate the parameters as s_i , for $j \in N$.

Theorem

The general solution to a homogeneous system can be expressed as a linear combination of basic solutions.

Proof.

Consider the RREF matrix equivalent to the augmented matrix of the system.

Each non-leading variable corresponds to a parameter; let N be the set of non-leading variables and enumerate the parameters as s_j , for $j \in N$.

Then, for scalars c_{ij} , the general solution has the form

$$x_i = \sum_{j \in N} c_{ij} s_j \tag{1}$$

i.e. each variable—leading or not—is expressed as a linear combination of the parameters. Because the system is homogeneous, on the RHS we have a linear combination of s_i s with no constant terms.

Proof. (continued).

Re-arranging, we obtain general solution of the form

$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \sum_{j \in N} s_j \begin{bmatrix} c_{1j} \\ c_{2j} \\ \vdots \\ c_{nj} \end{bmatrix}$$

Proof. (continued).

Re-arranging, we obtain general solution of the form

$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \sum_{j \in N} s_j \begin{bmatrix} c_{1j} \\ c_{2j} \\ \vdots \\ c_{nj} \end{bmatrix}$$

(each row corresponds to an instance of (1), with the 1st row corresponding to x_1 , the second row corresponding to x_2 , etc.) which is a linear combination of the basic solutions.

This completes the proof.

Find all values of a for which the system

has nontrivial solutions, and determine the solutions.

Find all values of a for which the system

has nontrivial solutions, and determine the solutions.

Solution

Non-trivial solutions occur only when a=0, and the solutions when a=0 are given by

$$\left[egin{array}{c} x \ y \ z \end{array}
ight] = s \left[egin{array}{c} 1 \ -1 \ 0 \end{array}
ight], \;\; s \in \mathbb{R}.$$

Rank

Definition

The rank of a matrix A, denoted rank A, is the number of leading 1's in any row-echelon matrix obtained from A by performing elementary row operations.

Suppose A is the augmented matrix of a **consistent** system of m linear equations in n variables, and rank A = r.

Suppose A is the augmented matrix of a **consistent** system of m linear equations in n variables, and rank A = r.

Then the set of solutions to the system has n-r parameters, so

Suppose A is the augmented matrix of a **consistent** system of m linear equations in n variables, and rank A = r.

Then the set of solutions to the system has n-r parameters, so

• if r < n, there is at least one parameter, and the system has infinitely many solutions;

Suppose A is the augmented matrix of a **consistent** system of m linear equations in n variables, and rank A = r.

Then the set of solutions to the system has n-r parameters, so

- if r < n, there is at least one parameter, and the system has infinitely many solutions;
- if r = n, there are no parameters, and the system has a unique solution.

An Example

Problem

Find the rank of $A = \begin{bmatrix} a & b & 5 \\ 1 & -2 & 1 \end{bmatrix}$.

An Example

Problem

Find the rank of $A = \begin{bmatrix} a & b & 5 \\ 1 & -2 & 1 \end{bmatrix}$.

Solution

$$\left[\begin{array}{ccc} a & b & 5 \\ 1 & -2 & 1 \end{array}\right] \rightarrow \left[\begin{array}{ccc} 1 & -2 & 1 \\ a & b & 5 \end{array}\right] \rightarrow \left[\begin{array}{ccc} 1 & -2 & 1 \\ 0 & b + 2a & 5 - a \end{array}\right]$$

An Example

Problem

Find the rank of $A = \begin{bmatrix} a & b & 5 \\ 1 & -2 & 1 \end{bmatrix}$.

Solution

$$\left[\begin{array}{ccc} a & b & 5 \\ 1 & -2 & 1 \end{array}\right] \rightarrow \left[\begin{array}{ccc} 1 & -2 & 1 \\ a & b & 5 \end{array}\right] \rightarrow \left[\begin{array}{ccc} 1 & -2 & 1 \\ 0 & b + 2a & 5 - a \end{array}\right]$$

If b+2a=0 and 5-a=0, i.e., a=5 and b=-10, then rank A=1. Otherwise, rank A=2.

For any system of linear equations, exactly one of the following holds:

For any system of linear equations, exactly one of the following holds:

• the system is inconsistent;

For **any** system of linear equations, exactly one of the following holds:

- the system is inconsistent;
- 2 the system has a unique solution, i.e., exactly one solution;

For **any** system of linear equations, exactly one of the following holds:

- the system is inconsistent;
- the system has a unique solution, i.e., exactly one solution;
- the system has infinitely many solutions.

For **any** system of linear equations, exactly one of the following holds:

- the system is inconsistent;
- ② the system has a unique solution, i.e., exactly one solution;
- the system has infinitely many solutions.

One can see what case applies by looking at the RREF matrix equivalent to the augmented matrix of the system and distinguishing three cases:

- The last nonzero row ends with ... 0 1]: no solution.
- ② The last nonzero row does not end with ... 0 1] and all variables are leading: unique solution.
- The last nonzero row does not end with ... 0 1] and there are non-leading variables: infinitely many solutions.

Solve the system

Solve the system

Solution

Begin by putting the augmented matrix in reduced row-echelon form.

$$\left[\begin{array}{ccc|ccc|ccc|ccc|ccc|}
1 & -2 & 2 & 2 & -5 & 1 \\
-3 & 6 & -4 & -9 & 3 & -1 \\
-1 & 2 & -2 & -4 & -3 & 3 \\
1 & -2 & 1 & 3 & -1 & 1
\end{array}\right]$$

Solve the system

Solution

Begin by putting the augmented matrix in reduced row-echelon form.

$$\begin{bmatrix} 1 & -2 & 2 & 2 & -5 & 1 \\ -3 & 6 & -4 & -9 & 3 & -1 \\ -1 & 2 & -2 & -4 & -3 & 3 \\ 1 & -2 & 1 & 3 & -1 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -2 & 0 & 0 & -13 & 9 \\ 0 & 0 & 1 & 0 & 0 & -2 \\ 0 & 0 & 0 & 1 & 4 & -2 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Solve the system

Solution

Begin by putting the augmented matrix in reduced row-echelon form.

$$\begin{bmatrix} 1 & -2 & 2 & 2 & -5 & 1 \\ -3 & 6 & -4 & -9 & 3 & -1 \\ -1 & 2 & -2 & -4 & -3 & 3 \\ 1 & -2 & 1 & 3 & -1 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -2 & 0 & 0 & -13 & 9 \\ 0 & 0 & 1 & 0 & 0 & -2 \\ 0 & 0 & 0 & 1 & 4 & -2 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

The system has 5 variables, and the rank of the augmented matrix is 3.

Solve the system

Solution

Begin by putting the augmented matrix in reduced row-echelon form.

$$\begin{bmatrix} 1 & -2 & 2 & 2 & -5 & 1 \\ -3 & 6 & -4 & -9 & 3 & -1 \\ -1 & 2 & -2 & -4 & -3 & 3 \\ 1 & -2 & 1 & 3 & -1 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -2 & 0 & 0 & -13 & 9 \\ 0 & 0 & 1 & 0 & 0 & -2 \\ 0 & 0 & 0 & 1 & 4 & -2 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

The system has 5 variables, and the rank of the augmented matrix is 3. Since the system is consistent, the set of solutions has 5-3=2 parameters.

Solution (continued)

From the reduced row-echelon matrix

$$\left[\begin{array}{ccc|ccc|c} 1 & -2 & 0 & 0 & -13 & 9 \\ 0 & 0 & 1 & 0 & 0 & -2 \\ 0 & 0 & 0 & 1 & 4 & -2 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{array}\right]$$

Solution (continued)

From the reduced row-echelon matrix

$$\left[\begin{array}{cccc|ccc|c}
1 & -2 & 0 & 0 & -13 & 9 \\
0 & 0 & 1 & 0 & 0 & -2 \\
0 & 0 & 0 & 1 & 4 & -2 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

we obtain the general solution

$$\begin{cases}
 x_1 &= 9 + 2r + 13s \\
 x_2 &= r \\
 x_3 &= -2 \\
 x_4 &= -2 - 4s \\
 x_5 &= s
 \end{cases}$$

$$\begin{cases}
 r, s \in \mathbb{R} \\
 \end{cases}$$

Solution (continued)

From the reduced row-echelon matrix

$$\left[\begin{array}{cccc|ccc|c}
1 & -2 & 0 & 0 & -13 & 9 \\
0 & 0 & 1 & 0 & 0 & -2 \\
0 & 0 & 0 & 1 & 4 & -2 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

we obtain the general solution

$$\begin{vmatrix}
x_1 & = & 9 + 2r + 13s \\
x_2 & = & r \\
x_3 & = & -2 \\
x_4 & = & -2 - 4s \\
x_5 & = & s
\end{vmatrix} r, s \in \mathbb{R}$$

The solution has two parameters (r and s) as we expected.

Problem

Problem

The following is the reduced row-echelon form of the augmented matrix of a system of linear equations.

• How many equations does the system have?

Problem

The following is the reduced row-echelon form of the augmented matrix of a system of linear equations.

How many equations does the system have? 5

Problem

- How many equations does the system have? 5
- How many variables does the system have?

Problem

- How many equations does the system have? 5
- How many variables does the system have? 5

Problem

$$\left[\begin{array}{cccc|cccc}
1 & 0 & -3 & 0 & 6 & 8 \\
0 & 1 & 1 & 0 & 2 & 0 \\
0 & 0 & 0 & 1 & 5 & -5 \\
0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

- How many equations does the system have? 5
- How many variables does the system have? 5
- If the variables are labeled x_1, x_2, x_3, x_4, x_5 , which variables are are the

Problem

- How many equations does the system have? 5
- How many variables does the system have? 5
- If the variables are labeled x_1, x_2, x_3, x_4, x_5 , which variables are the
 - leading variables?

Problem

- How many equations does the system have? 5
- How many variables does the system have? 5
- If the variables are labeled x_1, x_2, x_3, x_4, x_5 , which variables are are the
 - leading variables? x_1, x_2, x_4

Review Problem

Problem

The following is the reduced row-echelon form of the augmented matrix of a system of linear equations.

- How many equations does the system have? 5
- How many variables does the system have? 5
- If the variables are labeled x_1, x_2, x_3, x_4, x_5 , which variables are are the
 - leading variables? x_1, x_2, x_4
 - non-leading variables?

Review Problem

Problem

The following is the reduced row-echelon form of the augmented matrix of a system of linear equations.

- How many equations does the system have? 5
- How many variables does the system have? 5
- If the variables are labeled x_1, x_2, x_3, x_4, x_5 , which variables are are the
 - leading variables? x_1, x_2, x_4
 - non-leading variables? x₃, x₅

• What is the rank of this matrix?

• What is the rank of this matrix? 3

$$\left[\begin{array}{cccc|cccc}
1 & 0 & -3 & 0 & 6 & 8 \\
0 & 1 & 1 & 0 & 2 & 0 \\
0 & 0 & 0 & 1 & 5 & -5 \\
0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

- What is the rank of this matrix? 3
- How many parameters (if any) do we need for the general solution?

$$\left[\begin{array}{cccc|cccc}
1 & 0 & -3 & 0 & 6 & 8 \\
0 & 1 & 1 & 0 & 2 & 0 \\
0 & 0 & 0 & 1 & 5 & -5 \\
0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

- What is the rank of this matrix? 3
- How many parameters (if any) do we need for the general solution?

$$\left[\begin{array}{cccc|cccc}
1 & 0 & -3 & 0 & 6 & 8 \\
0 & 1 & 1 & 0 & 2 & 0 \\
0 & 0 & 0 & 1 & 5 & -5 \\
0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

- What is the rank of this matrix? 3
- How many parameters (if any) do we need for the general solution?
- What is the system of equations corresponding to this matrix?

$$\left[\begin{array}{ccccc|cccc}
1 & 0 & -3 & 0 & 6 & 8 \\
0 & 1 & 1 & 0 & 2 & 0 \\
0 & 0 & 0 & 1 & 5 & -5 \\
0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

- What is the rank of this matrix? 3
- How many parameters (if any) do we need for the general solution?
- What is the system of equations corresponding to this matrix?

$$x_1$$
 $-3x_3$ $+6x_5$ $=8$
 x_2 $+x_3$ $+2x_5$ $=0$
 x_4 $+5x_5$ $=-5$

$$\left[\begin{array}{ccccc|cccc}
1 & 0 & -3 & 0 & 6 & 8 \\
0 & 1 & 1 & 0 & 2 & 0 \\
0 & 0 & 0 & 1 & 5 & -5 \\
0 & 0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 & 0
\end{array}\right]$$

- What is the rank of this matrix? 3
- How many parameters (if any) do we need for the general solution?
- What is the system of equations corresponding to this matrix?

$$x_1$$
 $-3x_3$ $+6x_5$ $=8$
 x_2 $+x_3$ $+2x_5$ $=0$
 x_4 $+5x_5$ $=-5$

• Is this system homogeneous or inhomogeneous?

- What is the rank of this matrix? 3
- How many parameters (if any) do we need for the general solution?
- What is the system of equations corresponding to this matrix?

$$x_1$$
 $-3x_3$ $+6x_5$ $=8$
 x_2 $+x_3$ $+2x_5$ $=0$
 x_4 $+5x_5$ $=-5$

• Is this system homogeneous or inhomogeneous? Inhomogeneous

$$x_1$$
 $-3x_3$ $+6x_5$ $=8$
 x_2 $+x_3$ $+2x_5$ $=0$
 x_4 $+5x_5$ $=-5$

$$x_1$$
 $-3x_3$ $+6x_5$ $=8$
 x_2 $+x_3$ $+2x_5$ $=0$
 x_4 $+5x_5$ $=-5$

What is the general solution?

$$x_1$$
 $-3x_3$ $+6x_5$ $= 8$
 x_2 $+x_3$ $+2x_5$ $= 0$
 x_4 $+5x_5$ $= -5$

$$x_1$$
 $-3x_3$ $+6x_5$ $=8$
 x_2 $+x_3$ $+2x_5$ $=0$
 x_4 $+5x_5$ $=-5$

$$x_1 = 8 + 3s - 6t$$

$$x_1$$
 $-3x_3$ $+6x_5$ $= 8$
 x_2 $+x_3$ $+2x_5$ $= 0$
 x_4 $+5x_5$ $= -5$

$$\begin{array}{rcl} x_1 & = & 8 + 3s - 6t \\ x_2 & = & -s - 2t \end{array}$$

$$x_1$$
 $-3x_3$ $+6x_5$ $= 8$
 x_2 $+x_3$ $+2x_5$ $= 0$
 x_4 $+5x_5$ $= -5$

$$x_1 = 8 + 3s - 6t$$

$$x_2 = -s - 2t$$

$$x_3 = s$$

$$x_1$$
 $-3x_3$ $+6x_5$ $= 8$
 x_2 $+x_3$ $+2x_5$ $= 0$
 x_4 $+5x_5$ $= -5$

$$x_1 = 8 + 3s - 6t$$

 $x_2 = -s - 2t$
 $x_3 = s$
 $x_4 = -5 - 5t$

$$x_1$$
 $-3x_3$ $+6x_5$ $= 8$
 x_2 $+x_3$ $+2x_5$ $= 0$
 x_4 $+5x_5$ $= -5$

$$x_1 = 8 + 3s - 6t$$

 $x_2 = -s - 2t$
 $x_3 = s$
 $x_4 = -5 - 5t$
 $x_5 = t$

$$x_1$$
 $-3x_3$ $+6x_5$ $= 8$
 x_2 $+x_3$ $+2x_5$ $= 0$
 x_4 $+5x_5$ $= -5$

• What is the general solution? Assign paramaters $s, t \in \mathbb{R}$ to the non-leading variables x_3 and x_5 , respectively.

$$x_1 = 8 + 3s - 6t$$

 $x_2 = -s - 2t$
 $x_3 = s$
 $x_4 = -5 - 5t$
 $x_5 = t$

The general solution may also be written as

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 8 \\ 0 \\ 0 \\ -5 \\ 0 \end{bmatrix} + s \begin{bmatrix} 3 \\ -1 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} -6 \\ -2 \\ 0 \\ -5 \\ 1 \end{bmatrix}, \text{ for } s, t \in \mathbb{R}.$$

Balancing Chemical Reactions

Problem

Balance the chemical reaction given below involving tin (Sn), hydrogen (H), and oxygen (0).

$$xSnO_2 + yH_2 \rightarrow zSn + wH_2O$$

Balancing Chemical Reactions

Problem

Balance the chemical reaction given below involving tin (Sn), hydrogen (H), and oxygen (0).

$$xSnO_2 + yH_2 \rightarrow zSn + wH_2O$$

Solution

Setting up a system of equations in x, y, z, w gives

$$Sn : x = z \text{ or } x - z = 0$$

$$O: 2x = w \text{ or } 2x - w = 0$$

$$H : 2y = 2w \text{ or } 2y - 2w = 0$$

Balancing Chemical Reactions

Problem

Balance the chemical reaction given below involving tin (Sn), hydrogen (H), and oxygen (0).

$$xSnO_2 + yH_2 \rightarrow zSn + wH_2O$$

Solution

Setting up a system of equations in x, y, z, w gives

$$Sn : x = z \text{ or } x - z = 0$$

$$O: 2x = w \text{ or } 2x - w = 0$$

$$H : 2y = 2w \text{ or } 2y - 2w = 0$$

The augmented matrix is $\begin{bmatrix} 1 & 0 & -1 & 0 & 0 \\ 2 & 0 & 0 & -1 & 0 \\ 0 & 2 & 0 & -2 & 0 \end{bmatrix}$

The reduced row-echelon matrix is

$$\left[\begin{array}{ccc|ccc} 1 & 0 & 0 & -\frac{1}{2} & 0 \\ 0 & 1 & 0 & -1 & 0 \\ 0 & 0 & 1 & -\frac{1}{2} & 0 \end{array}\right]$$

The reduced row-echelon matrix is

$$\left[\begin{array}{ccc|c}
1 & 0 & 0 & -\frac{1}{2} & 0 \\
0 & 1 & 0 & -1 & 0 \\
0 & 0 & 1 & -\frac{1}{2} & 0
\end{array}\right]$$

Letting w = t, the solution is

$$x = \frac{1}{2}t$$

$$y = t$$

$$z = \frac{1}{2}t$$

$$w = t$$

The reduced row-echelon matrix is

$$\left[\begin{array}{ccc|c} 1 & 0 & 0 & -\frac{1}{2} & 0 \\ 0 & 1 & 0 & -1 & 0 \\ 0 & 0 & 1 & -\frac{1}{2} & 0 \end{array}\right]$$

Letting w = t, the solution is

$$x = \frac{1}{2}t$$

$$y = t$$

$$z = \frac{1}{2}t$$

$$w = t$$

We can choose any values for w=t. Suppose we choose w=4, then x=2, y=4, z=2 and the balanced reaction is

$$2Sn0_2 + 4H_2 \rightarrow 2Sn + 4H_2O$$

Resistor Networks

Important Symbols:

Resistor Networks

Important Symbols:

Resitance is measured in ohms, Ω . Voltage is measured in volts, V. Current is measured in amps, A.

Problem

Write an equation for each circuit and solve for each current in the following diagram.

The equation for the bottom circuit, with current I_1 is given by

$$5I_1 + 3I_1 + I_1 - I_2 = -24$$

The equation for the bottom circuit, with current I_1 is given by

$$5I_1 + 3I_1 + I_1 - I_2 = -24$$

The top left circuit, with current I_2 is

$$I_2 - I_1 + 4I_2 - 4I_3 + 2I_2 = 17$$

The equation for the bottom circuit, with current I_1 is given by

$$5I_1 + 3I_1 + I_1 - I_2 = -24$$

The top left circuit, with current I_2 is

$$I_2 - I_1 + 4I_2 - 4I_3 + 2I_2 = 17$$

The top right circuit is

$$4I_3 - 4I_2 + 2I_3 + 2I_3 = -14$$

The equation for the bottom circuit, with current I_1 is given by

$$5I_1 + 3I_1 + I_1 - I_2 = -24$$

The top left circuit, with current I_2 is

$$I_2 - I_1 + 4I_2 - 4I_3 + 2I_2 = 17$$

The top right circuit is

$$4I_3 - 4I_2 + 2I_3 + 2I_3 = -14$$

After simplifying, this system is represented by

$$\left[\begin{array}{ccc|c}
9 & -1 & 0 & -24 \\
-1 & 7 & -4 & 17 \\
0 & -4 & 8 & -14
\end{array}\right]$$

The reduced row-echelon form of this matrix is

$$\left[\begin{array}{cc|cc|c} 1 & 0 & 0 & -\frac{5}{2} \\ 0 & 1 & 0 & \frac{3}{2} \\ 0 & 0 & 1 & -1 \end{array}\right]$$

The reduced row-echelon form of this matrix is

$$\left[\begin{array}{ccc|c}
1 & 0 & 0 & -\frac{5}{2} \\
0 & 1 & 0 & \frac{3}{2} \\
0 & 0 & 1 & -1
\end{array}\right]$$

This gives values of the currents of

$$I_1 = -\frac{5}{2}$$
 $I_2 = \frac{3}{2}$
 $I_3 = -1$

