Bernd Schröder

1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \cdots + c_n \vec{y}_n$.

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then

$$A(\Phi \vec{x})$$

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then

$$A(\Phi \vec{x}) = \Phi D \Phi^{-1}(\Phi \vec{x})$$

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then

$$A(\Phi \vec{x}) = \Phi D \Phi^{-1}(\Phi \vec{x}) = \Phi D \vec{x}$$

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then

$$A(\Phi \vec{x}) = \Phi D \Phi^{-1}(\Phi \vec{x}) = \Phi D \vec{x} = \Phi \vec{x}'$$

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then

$$A(\Phi \vec{x}) = \Phi D \Phi^{-1}(\Phi \vec{x}) = \Phi D \vec{x} = \Phi \vec{x}' = (\Phi \vec{x})'$$

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then

$$A(\Phi \vec{x}) = \Phi D \Phi^{-1}(\Phi \vec{x}) = \Phi D \vec{x} = \Phi \vec{x}' = (\Phi \vec{x})',$$

that is, $\vec{y} = \Phi \vec{x}$ solves $\vec{y}' = A \vec{y}$.

- 1. These systems are typically written in matrix form as $\vec{y}' = A\vec{y}$, where A is an $n \times n$ matrix and \vec{y} is a column vector with n rows.
- 2. The theory guarantees that there will always be a set of n linearly independent solutions $\{\vec{y}_1, \dots, \vec{y}_n\}$.
- 3. Every solution is of the form $\vec{y} = c_1 \vec{y}_1 + \dots + c_n \vec{y}_n$.
- 4. If $A = \Phi D \Phi^{-1}$ and \vec{x} solves $\vec{x}' = D\vec{x}$, then $A(\Phi \vec{x}) = \Phi D \Phi^{-1}(\Phi \vec{x}) = \Phi D \vec{x} = \Phi \vec{x}' = (\Phi \vec{x})',$
 - that is, $\vec{y} = \Phi \vec{x}$ solves $\vec{y}' = A\vec{y}$.
- 5. Conversely, every solution of $\vec{y}' = A\vec{y}$ can be obtained as above.

6. So if we can find a representation $A = \Phi D \Phi^{-1}$ so that $\vec{x}' = D\vec{x}$ is easy to solve, then $\vec{y}' = A\vec{y}$ is also easy to solve.

- 6. So if we can find a representation $A = \Phi D \Phi^{-1}$ so that $\vec{x}' = D\vec{x}$ is easy to solve, then $\vec{y}' = A\vec{y}$ is also easy to solve.
- 7. An $n \times n$ matrix A is called **diagonalizable** if and only if

there are a diagonal matrix
$$D = \begin{pmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & & 0 \\ \vdots & & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{pmatrix}$$
, and

an invertible matrix Φ so that $A = \Phi D \Phi^{-1}$.

- 6. So if we can find a representation $A = \Phi D \Phi^{-1}$ so that $\vec{x}' = D\vec{x}$ is easy to solve, then $\vec{y}' = A\vec{y}$ is also easy to solve.
- 7. An $n \times n$ matrix A is called **diagonalizable** if and only if

there are a diagonal matrix
$$D = \begin{pmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & & 0 \\ \vdots & & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{pmatrix}$$
, and

an invertible matrix Φ so that $A = \Phi D \Phi^{-1}$.

8. If *D* is a diagonal matrix, then the solutions of $\vec{x}' = D\vec{x}$ are $e^{\lambda_1 t} \vec{e}_1, \dots, e^{\lambda_n t} \vec{e}_n$, because the individual equations are of the form $x'_j = \lambda_j x_j$.

- 6. So if we can find a representation $A = \Phi D \Phi^{-1}$ so that $\vec{x}' = D\vec{x}$ is easy to solve, then $\vec{y}' = A\vec{y}$ is also easy to solve.
- 7. An $n \times n$ matrix A is called **diagonalizable** if and only if

there are a diagonal matrix
$$D = \begin{pmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & & 0 \\ \vdots & & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{pmatrix}$$
, and

an invertible matrix Φ so that $A = \Phi D \Phi^{-1}$.

8. If *D* is a diagonal matrix, then the solutions of $\vec{x}' = D\vec{x}$ are $e^{\lambda_1 t} \vec{e}_1, \dots, e^{\lambda_n t} \vec{e}_n$, because the individual equations are of the form $x'_j = \lambda_j x_j$. (λ_j can be real or complex.)

9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \cdots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j$$

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D \Phi^{-1} \Phi_j$$

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j$$

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j = \Phi \lambda_j \vec{e}_j$$

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j = \Phi \lambda_j \vec{e}_j = \lambda_j \Phi_j.$$

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j = \Phi \lambda_j \vec{e}_j = \lambda_j \Phi_j.$$

Nonzero vectors with this property are called **eigenvectors**. λ_i is called an **eigenvalue**.

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j = \Phi \lambda_j \vec{e}_j = \lambda_j \Phi_j.$$

Nonzero vectors with this property are called **eigenvectors**. λ_j is called an **eigenvalue**.

11. Eigenvalues can be computed by solving the equation $det(A - \lambda I) = 0$, where *I* is the identity matrix.

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j = \Phi \lambda_j \vec{e}_j = \lambda_j \Phi_j.$$

Nonzero vectors with this property are called **eigenvectors**. λ_i is called an **eigenvalue**.

- 11. Eigenvalues can be computed by solving the equation $det(A \lambda I) = 0$, where *I* is the identity matrix.
- 12. Corresponding eigenvectors are computed with systems of equations $A\vec{v} = \lambda_i \vec{v}$

- 9. That means, if $A = \Phi D \Phi^{-1}$ and D is a diagonal matrix, then the solution of $\vec{y}' = A\vec{y}$ is $\vec{y} = e^{\lambda_1 t} \Phi_1 + \dots + e^{\lambda_n t} \Phi_n$, where Φ_j denotes the j^{th} column of the matrix Φ .
- 10. The columns of Φ satisfy

$$A\Phi_j = \Phi D\Phi^{-1}\Phi_j = \Phi D\vec{e}_j = \Phi \lambda_j \vec{e}_j = \lambda_j \Phi_j.$$

Nonzero vectors with this property are called **eigenvectors**. λ_i is called an **eigenvalue**.

- 11. Eigenvalues can be computed by solving the equation $det(A \lambda I) = 0$, where *I* is the identity matrix.
- 12. Corresponding eigenvectors are computed with systems of equations $A\vec{v} = \lambda_i \vec{v}$ or, more commonly $(A \lambda_i I)\vec{v} = \vec{0}$.

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix}$$

$$det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} = (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

Overview

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3 - \lambda)(-\lambda) - (-4) \cdot 1)$$

Overview

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3 - \lambda)(-\lambda) - (-4) \cdot 1) - 5(2 \cdot (-\lambda) - (-2) \cdot 1)$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) \left((3 - \lambda)(-\lambda) - (-4) \cdot 1 \right) - 5 \left(2 \cdot (-\lambda) - (-2) \cdot 1 \right)$$

$$+ \left(2 \cdot (-4) - (-2)(3 - \lambda) \right)$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$= \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) \left((3 - \lambda)(-\lambda) - (-4) \cdot 1 \right) - 5 \left(2 \cdot (-\lambda) - (-2) \cdot 1 \right)$$

$$+ \left(2 \cdot (-4) - (-2)(3 - \lambda) \right)$$

$$= (-\lambda) \left(-3\lambda + \lambda^2 + 4 \right)$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3-\lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) \left(\frac{2}{3-\lambda} - \frac{4}{1} \right) - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3-\lambda & -4 \end{pmatrix}$$

$$= (-\lambda) \left((3-\lambda)(-\lambda) - (-4) \cdot 1 \right) - 5 \left(2 \cdot (-\lambda) - (-2) \cdot 1 \right)$$

$$+ \left(2 \cdot (-4) - (-2)(3-\lambda) \right)$$

$$= (-\lambda) \left(-3\lambda + \lambda^2 + 4 \right) - 5 \left(-2\lambda + 2 \right)$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3 - \lambda)(-\lambda) - (-4) \cdot 1) - 5(2 \cdot (-\lambda) - (-2) \cdot 1)$$

$$+ (2 \cdot (-4) - (-2)(3 - \lambda))$$

$$= (-\lambda) (-3\lambda + \lambda^2 + 4) - 5(-2\lambda + 2) + (-2 - 2\lambda)$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3-\lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3-\lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3-\lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3-\lambda)(-\lambda) - (-4) \cdot 1) - 5(2 \cdot (-\lambda) - (-2) \cdot 1)$$

$$+ (2 \cdot (-4) - (-2)(3-\lambda))$$

$$= (-\lambda) (-3\lambda + \lambda^2 + 4) - 5(-2\lambda + 2) + (-2-2\lambda)$$

$$= -\lambda^3$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3 - \lambda)(-\lambda) - (-4) \cdot 1) - 5(2 \cdot (-\lambda) - (-2) \cdot 1)$$

$$+ (2 \cdot (-4) - (-2)(3 - \lambda))$$

$$= (-\lambda) (-3\lambda + \lambda^2 + 4) - 5(-2\lambda + 2) + (-2 - 2\lambda)$$

$$= -\lambda^3 + 3\lambda^2$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3 - \lambda)(-\lambda) - (-4) \cdot 1) - 5(2 \cdot (-\lambda) - (-2) \cdot 1)$$

$$+ (2 \cdot (-4) - (-2)(3 - \lambda))$$

$$= (-\lambda) (-3\lambda + \lambda^2 + 4) - 5(-2\lambda + 2) + (-2 - 2\lambda)$$

$$= -\lambda^3 + 3\lambda^2 + 4\lambda$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 3 - \lambda & -4 \\ 1 & -\lambda \end{pmatrix} - 5 \det \begin{pmatrix} 2 & -2 \\ 1 & -\lambda \end{pmatrix}$$

$$+ 1 \cdot \det \begin{pmatrix} 2 & -2 \\ 3 - \lambda & -4 \end{pmatrix}$$

$$= (-\lambda) ((3 - \lambda)(-\lambda) - (-4) \cdot 1) - 5(2 \cdot (-\lambda) - (-2) \cdot 1)$$

$$+ (2 \cdot (-4) - (-2)(3 - \lambda))$$

$$= (-\lambda) (-3\lambda + \lambda^2 + 4) - 5(-2\lambda + 2) + (-2 - 2\lambda)$$

$$= -\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$\begin{array}{rcl} -\lambda^2 + \lambda + 6 & = & 0 \\ \lambda_{1,2} & = & \frac{-1 \pm \sqrt{1 + 24}}{-2} = \frac{-1 \pm 5}{-2} \end{array}$$

Zeros of
$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$-\lambda^{2} + \lambda + 6 = 0$$

$$\lambda_{1,2} = \frac{-1 \pm \sqrt{1 + 24}}{-2} = \frac{-1 \pm 5}{-2}$$

$$= -2,3$$

$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12 = -$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12 = -(\lambda - 2)$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$\lambda_{1,2} = \frac{-1 \pm \sqrt{1 + 24}}{-2} = \frac{-1 \pm 5}{-2}$$
$$= -2,3$$

$$-\lambda^3 + 3\lambda^2 + 4\lambda - 12 = -(\lambda - 2)(\lambda + 2)$$

$$p = \pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12$$

 $q = \pm 1.$

$$-\lambda^{2} + \lambda + 6 = 0$$

$$\lambda_{1,2} = \frac{-1 \pm \sqrt{1 + 24}}{-2} = \frac{-1 \pm 5}{-2}$$

$$= -2,3$$

$$-\lambda^{3} + 3\lambda^{2} + 4\lambda - 12 = -(\lambda - 2)(\lambda + 2)(\lambda - 3)$$

$$\begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0-2 & 2 & -2 \\ 5 & 3-\lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0-2 & 2 & -2 \\ 5 & 3-2 & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0-2 & 2 & -2 \\ 5 & 3-2 & -4 \\ 1 & 1 & -2 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0-2 & 2 & -2 \\ 5 & 3-2 & -4 \\ 1 & 1 & -2 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$-2v_1 + 2v_2 - 2v_3 = 0$$

$$5v_1 + v_2 - 4v_3 = 0$$

$$v_1 + v_2 - 2v_3 = 0$$

$$\begin{pmatrix} 0-2 & 2 & -2 \\ 5 & 3-2 & -4 \\ 1 & 1 & -2 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$-2v_1 + 2v_2 - 2v_3 = 0$$

$$5v_1 + v_2 - 4v_3 = 0$$

$$v_1 + v_2 - 2v_3 = 0$$

$$v_1 + v_2 - 2v_3 = 0$$

$$-2v_1 + 2v_2 - 2v_3 = 0$$

$$5v_1 + v_2 - 4v_3 = 0$$

$$\begin{aligned}
 v_1 &+ v_2 - 2v_3 &= 0 \\
 -2v_1 &+ 2v_2 - 2v_3 &= 0 \\
 5v_1 &+ v_2 - 4v_3 &= 0
\end{aligned}$$

$$\begin{aligned}
 v_1 &+ v_2 - 2v_3 &= 0 \\
 &+ v_2 - 6v_3 &= 0 \\
 &+ v_2 - 6v_3 &= 0 \\
 &+ v_2 - 6v_3 &= 0
\end{aligned}$$

$$\begin{aligned}
 v_1 &+ v_2 - 2v_3 &= 0 \\
 -2v_1 &+ 2v_2 - 2v_3 &= 0 \\
 5v_1 &+ v_2 - 4v_3 &= 0
\end{aligned}$$

$$\begin{aligned}
 v_1 &+ v_2 - 2v_3 &= 0 \\
 &+ v_2 - 6v_3 &= 0 \\
 &+ v_2 - 6v_3 &= 0 \\
 &+ v_2 - 6v_3 &= 0
\end{aligned}$$

$$v_3 = 2$$

$$\begin{array}{rcrrr}
 v_1 & + & v_2 & - & 2v_3 & = & 0 \\
 -2v_1 & + & 2v_2 & - & 2v_3 & = & 0 \\
 5v_1 & + & v_2 & - & 4v_3 & = & 0 \\
 & v_1 & + & v_2 & - & 2v_3 & = & 0 \\
 & & 4v_2 & - & 6v_3 & = & 0 \\
 & & - & 4v_2 & + & 6v_3 & = & 0
 \end{array}$$

$$v_3 = 2, v_2 = \frac{3}{2}v_3 = 3$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} - 3v_{4} - v_{2} + 2v_{3}$$

$$v_3 = 2, v_2 = \frac{3}{2}v_3 = 3, v_1 = -v_2 + 2v_3$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_{2} = \begin{pmatrix} 1\\3 \end{pmatrix}$$

 $\vec{v}_2 = \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix}$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_{2} = \begin{pmatrix} 1\\3\\2 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2\\5 & 3 & -4\\1 & 1 & 0 \end{pmatrix}$$

 $v_1 + v_2 - 2v_3 = 0$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_{2} = \begin{pmatrix} 1\\3\\2 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2\\5 & 3 & -4\\1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1\\3\\2 \end{pmatrix}$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_{2} = \begin{pmatrix} 1\\3\\2 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2\\5 & 3 & -4\\1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1\\3\\2 \end{pmatrix} = \begin{pmatrix} 2\\6\\4 \end{pmatrix}$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_3 = 2, \ \vec{v}_2 = \frac{1}{2} \vec{v}_3 = 3, \ \vec{v}_1 = -\vec{v}_2 + 2\vec{v}_3 = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_2 = \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} = \begin{pmatrix} 2 \\ 6 \\ 4 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix}$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$-2v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} + v_{2} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 2v_{3} = 0$$

$$4v_{2} - 6v_{3} = 0$$

$$- 4v_{2} + 6v_{3} = 0$$

$$v_{3} = 2, v_{2} = \frac{3}{2}v_{3} = 3, v_{1} = -v_{2} + 2v_{3} = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_3 = 2, \ \vec{v}_2 = \frac{1}{2} \vec{v}_3 = 3, \ \vec{v}_1 = -\vec{v}_2 + 2\vec{v}_3 = -3 + 2 \cdot 2 = 1$$

$$\vec{v}_2 = \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} = \begin{pmatrix} 2 \\ 6 \\ 4 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} \checkmark$$

$$\begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$
$$\begin{pmatrix} 2 & 2 & -2 \\ 5 & 5 & -4 \\ 1 & 1 & 2 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0$$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0$$

$$v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice)

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0$$

$$v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0$$

$$v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$\vec{v}_{-2} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$\vec{v}_{-2} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix}$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$\vec{v}_{-2} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$\vec{v}_{-2} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} = \begin{pmatrix} -2 \\ 2 \\ 0 \end{pmatrix}$

Overview

Final Comments

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$\vec{v}_{-2} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} = \begin{pmatrix} -2 \\ 2 \\ 0 \end{pmatrix} = -2 \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$

$$2v_1 + 2v_2 - 2v_3 = 0
5v_1 + 5v_2 - 4v_3 = 0
v_1 + v_2 + 2v_3 = 0
v_1 + v_2 + 2v_3 = 0
- 6v_3 = 0
- 14v_3 = 0$$

$$v_3 = 0$$
 (not a choice), $v_2 = -v_1 := -1$ (chosen),

$$\vec{v}_{-2} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} = \begin{pmatrix} -2 \\ 2 \\ 0 \end{pmatrix} = -2 \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} \checkmark$

$$\begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0 - \lambda & 2 & -2 \\ 5 & 3 - \lambda & -4 \\ 1 & 1 & -\lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$
$$\begin{pmatrix} -3 & 2 & -2 \\ 5 & 0 & -4 \\ 1 & 1 & -3 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$v_3 := 5$$

$$v_3 := 5, v_2 = \frac{11}{5}v_3$$

$$v_3 := 5, v_2 = \frac{11}{5}v_3 = 11$$

$$v_3 := 5, v_2 = \frac{11}{5}v_3 = 11, v_1 = -v_2 + 3v_3 = -11 + 3 \cdot 5$$

$$-3v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + 5v_{2} - 11v_{3} = 0$$

$$- 5v_{2} + 11v_{3} = 0$$

$$v_{3} := 5, v_{2} = \frac{11}{5}v_{3} = 11, v_{1} = -v_{2} + 3v_{3} = -11 + 3 \cdot 5 = 4$$

$$-3v_1 + 2v_2 - 2v_3 = 0
5v_1 - 4v_3 = 0
v_1 + v_2 - 3v_3 = 0$$

$$v_1 + v_2 - 3v_3 = 0
+ 5v_2 - 11v_3 = 0
- 5v_2 + 11v_3 = 0$$

$$v_3 := 5, v_2 = \frac{11}{5}v_3 = 11, v_1 = -v_2 + 3v_3 = -11 + 3 \cdot 5 = 4$$

$$\vec{v}_3 = \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}$$

$$-3v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + 5v_{2} - 11v_{3} = 0$$

$$- 5v_{2} + 11v_{3} = 0$$

$$v_{3} := 5, v_{2} = \frac{11}{5}v_{3} = 11, v_{1} = -v_{2} + 3v_{3} = -11 + 3 \cdot 5 = 4$$

$$\vec{v}_{3} = \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix}$$

$$-3v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + 5v_{2} - 11v_{3} = 0$$

$$- 5v_{2} + 11v_{3} = 0$$

$$v_{3} := 5, v_{2} = \frac{11}{5}v_{3} = 11, v_{1} = -v_{2} + 3v_{3} = -11 + 3 \cdot 5 = 4$$

$$\vec{v}_{3} = \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}$$

$$-3v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + 5v_{2} - 11v_{3} = 0$$

$$- 5v_{2} + 11v_{3} = 0$$

$$v_{3} := 5, v_{2} = \frac{11}{5}v_{3} = 11, v_{1} = -v_{2} + 3v_{3} = -11 + 3 \cdot 5 = 4$$

$$\vec{v}_{3} = \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix} = \begin{pmatrix} 12 \\ 33 \\ 15 \end{pmatrix}$$

$$-3v_{1} + 2v_{2} - 2v_{3} = 0$$

$$5v_{1} - 4v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + v_{2} - 3v_{3} = 0$$

$$v_{1} + 5v_{2} - 11v_{3} = 0$$

$$- 5v_{2} + 11v_{3} = 0$$

$$v_{3} := 5, v_{2} = \frac{11}{5}v_{3} = 11, v_{1} = -v_{2} + 3v_{3} = -11 + 3 \cdot 5 = 4$$

$$\vec{v}_{3} = \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}, \text{ check: } \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix} = \begin{pmatrix} 12 \\ 33 \\ 15 \end{pmatrix} = 3 \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}$$

$$v_3 := 5, v_2 = \frac{11}{5}v_3 = 11, v_1 = -v_2 + 3v_3 = -11 + 3 \cdot 5 = 4$$

$$\vec{v}_3 = \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix} = \begin{pmatrix} 12 \\ 33 \\ 15 \end{pmatrix} = 3 \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix}$

$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$\vec{v} =$$

Overview

$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$\vec{y} = c_1 \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} e^{2t}$$

Overview

$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$\vec{y} = c_1 \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} e^{2t} + c_2 \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} e^{-2t}$$

$$\vec{y}' = \begin{pmatrix} 0 & 2 & -2 \\ 5 & 3 & -4 \\ 1 & 1 & 0 \end{pmatrix} \vec{y}$$

$$\vec{y} = c_1 \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} e^{2t} + c_2 \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} e^{-2t} + c_3 \begin{pmatrix} 4 \\ 11 \\ 5 \end{pmatrix} e^{3t}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \vec{y}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -2 & -4 - \lambda \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -2 & -4 - \lambda \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 8 & 0 \\ -2 & -4 - \lambda \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \begin{pmatrix} -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -2 & -4 - \lambda \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 8 & 0 \\ -2 & -4 - \lambda \end{pmatrix} + (-1) \det \begin{pmatrix} 8 & 0 \\ -2 - \lambda & 0 \end{pmatrix}$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$\det \begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \begin{pmatrix} -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -2 & -4 - \lambda \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 8 & 0 \\ -2 & -4 - \lambda \end{pmatrix} + (-1) \det \begin{pmatrix} 8 & 0 \\ -2 - \lambda & 0 \end{pmatrix}$$

$$= (-\lambda)(-2 - \lambda)(-4 - \lambda) - 8(-4 - \lambda) + (-1) \cdot 0$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 8 & 0 \\ -2 & -4 - \lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -2 & -4 - \lambda \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 8 & 0 \\ -2 & -4 - \lambda \end{pmatrix}$$

$$+ (-1) \det \begin{pmatrix} 8 & 0 \\ -2 - \lambda & 0 \end{pmatrix}$$

$$= (-\lambda)(-2 - \lambda)(-4 - \lambda) - 8(-4 - \lambda) + (-1) \cdot 0$$

$$= -\lambda^3 - 6\lambda^2 - 8\lambda + 8\lambda + 32$$

Solve the System
$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \vec{y}$$

$$= (-\lambda) \det \begin{pmatrix} -2 - \lambda & 0 \\ -2 & -4 - \lambda \end{pmatrix} - 1 \cdot \det \begin{pmatrix} 8 & 0 \\ -2 & -4 - \lambda \end{pmatrix}$$

$$= (-\lambda) \det \begin{pmatrix} 8 & 0 \\ -2 - \lambda & 0 \end{pmatrix}$$

$$+ (-1) \det \begin{pmatrix} 8 & 0 \\ -2 - \lambda & 0 \end{pmatrix}$$

$$= (-\lambda)(-2 - \lambda)(-4 - \lambda) - 8(-4 - \lambda) + (-1) \cdot 0$$

$$= -\lambda^3 - 6\lambda^2 - 8\lambda + 8\lambda + 32$$

$$= -(\lambda - 2)(\lambda + 4)^2$$

$$\begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$
$$\begin{pmatrix} -2 & 8 & 0 \\ 1 & -4 & 0 \\ -1 & -2 & -6 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$v_2 := 1$$

Overview

$$v_2 := 1, v_1 = 4v_2$$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = 4v_2 = 4$$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = 4v_2 = 4,$$

 $v_3 = \frac{-v_1 - 2v_2}{6}$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = 4v_2 = 4,$$

 $v_3 = \frac{-v_1 - 2v_2}{6} = \frac{-4 - 2 \cdot 1}{6}$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = 4v_2 = 4,$$

 $v_3 = \frac{-v_1 - 2v_2}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6}$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = 4v_2 = 4,$$

 $v_3 = \frac{-v_1 - 2v_2}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$

$$v_{2} := 1, v_{1} = 4v_{2} = 4,$$

$$v_{3} = \frac{-v_{1} - 2v_{2}}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$$

$$\vec{v}_{2} = \begin{pmatrix} 4\\1\\-1 \end{pmatrix}$$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_{2} := 1, v_{1} = 4v_{2} = 4,$$

$$v_{3} = \frac{-v_{1} - 2v_{2}}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$$

$$\vec{v}_{2} = \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix}, \text{ check:}$$

$$\begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix}$$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_{2} := 1, v_{1} = 4v_{2} = 4,$$

$$v_{3} = \frac{-v_{1} - 2v_{2}}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$$

$$\vec{v}_{2} = \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix}, \text{ check:}$$

$$\begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix}$$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_{2} := 1, v_{1} = 4v_{2} = 4,$$

$$v_{3} = \frac{-v_{1} - 2v_{2}}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$$

$$\vec{v}_{2} = \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix}, \text{ check:}$$

$$\begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix} = \begin{pmatrix} 8 \\ 2 \\ -2 \end{pmatrix}$$

 $v_2 := 1, v_1 = 4v_2 = 4,$

$$v_{3} = \frac{-v_{1} - 2v_{2}}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$$

$$\vec{v}_{2} = \begin{pmatrix} 4\\1\\-1 \end{pmatrix}, \text{ check:}$$

$$\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} 4\\1\\-1 \end{pmatrix} = \begin{pmatrix} 8\\2\\-2 \end{pmatrix} = 2 \begin{pmatrix} 4\\1\\-1 \end{pmatrix}$$

$$\begin{array}{rcl}
-2v_1 & + & 8v_2 & = & 0 \\
v_1 & - & 4v_2 & = & 0 \\
-1v_1 & - & 2v_2 & - & 6v_3 & = & 0
\end{array}$$

$$v_{2} := 1, v_{1} = 4v_{2} = 4,$$

$$v_{3} = \frac{-v_{1} - 2v_{2}}{6} = \frac{-4 - 2 \cdot 1}{6} = -\frac{6}{6} = -1$$

$$\vec{v}_{2} = \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix}, \text{ check:}$$

$$\begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix} = \begin{pmatrix} 8 \\ 2 \\ -2 \end{pmatrix} = 2 \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix} \quad \checkmark$$

$$\begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0 - \lambda & 8 & 0 \\ 1 & -2 - \lambda & 0 \\ -1 & -2 & -4 - \lambda \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$
$$\begin{pmatrix} 4 & 8 & 0 \\ 1 & 2 & 0 \\ -1 & -2 & 0 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

Another Example

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$v_2 := 1$$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = -2v_2$$

Overview

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$v_2 := 1, v_1 = -2v_2 = -2$$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$v_2 := 1$$
, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$v_2 := 1$$
, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix}$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$v_2 := 1$$
, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix}$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix}$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}, \text{check:} \begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix}, \text{check:} \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 8 \\ -4 \\ 0 \end{pmatrix} = -4 \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} \checkmark$$

But we need another eigenvector!

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$

But we need another eigenvector! Choose $v_3 = 1$.

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$

But we need another eigenvector! Choose $v_3 = 1$.

$$\vec{v}_{-4,2} = \begin{pmatrix} -2\\1\\1 \end{pmatrix}$$

Bernd Schröder Louisiana Tech University, College of Engineering and Science

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$

But we need another eigenvector! Choose $v_3 = 1$.

$$\vec{v}_{-4,2} = \begin{pmatrix} -2\\1\\1 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix}$

Bernd Schröder

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$

But we need another eigenvector! Choose $v_3 = 1$.

$$\vec{v}_{-4,2} = \begin{pmatrix} -2\\1\\1 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\1 \end{pmatrix}$

Bernd Schröder

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}, \text{check:} \begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$$

But we need another eigenvector! Choose $v_3 = 1$.

$$\vec{v}_{-4,2} = \begin{pmatrix} -2\\1\\1 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\1 \end{pmatrix} = \begin{pmatrix} 8\\-4\\-4 \end{pmatrix}$

Bernd Schröder

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$

But we need another eigenvector! Choose $v_3 = 1$.

$$\vec{v}_{-4,2} = \begin{pmatrix} -2\\1\\1 \end{pmatrix}$$
, check: $\begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\1 \end{pmatrix} = \begin{pmatrix} 8\\-4\\-4 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\1 \end{pmatrix}$

Bernd Schröder

$$\begin{array}{rcl}
4v_1 & + & 8v_2 & = & 0 \\
v_1 & + & 2v_2 & = & 0 \\
-1v_1 & - & 2v_2 & = & 0
\end{array}$$

 $v_2 := 1$, $v_1 = -2v_2 = -2$, v_3 is arbitrary!

$$\vec{v}_{-4,1} = \begin{pmatrix} -2\\1\\0 \end{pmatrix}, \text{check:} \begin{pmatrix} 0 & 8 & 0\\1 & -2 & 0\\-1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2\\1\\0 \end{pmatrix} = \begin{pmatrix} 8\\-4\\0 \end{pmatrix} = -4 \begin{pmatrix} -2\\1\\0 \end{pmatrix} \checkmark$$

But we need another eigenvector! Choose $v_3 = 1$.

$$\vec{v}_{-4,2} = \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix}, \text{check:} \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 8 \\ -4 \\ -4 \end{pmatrix} = -4 \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix} \checkmark$$

Bernd Schröder

$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$\vec{v} =$$

Overview

$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$\vec{y} = c_1 \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix} e^{2t}$$

Final Comments

$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$\vec{y} = c_1 \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix} e^{2t} + c_2 \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} e^{-4t}$$

$$\vec{y}' = \begin{pmatrix} 0 & 8 & 0 \\ 1 & -2 & 0 \\ -1 & -2 & -4 \end{pmatrix} \vec{y}$$

$$\vec{y} = c_1 \begin{pmatrix} 4 \\ 1 \\ -1 \end{pmatrix} e^{2t} + c_2 \begin{pmatrix} -2 \\ 1 \\ 0 \end{pmatrix} e^{-4t} + c_3 \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix} e^{-4t}$$

1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.

- 1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.

- 1. Initial value problems work "the usual way", except that the equations for the c_j come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions.

- 1. Initial value problems work "the usual way", except that the equations for the c_j come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions. It involves damped oscillations.

- 1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions. It involves damped oscillations.
- 4. When the dimension of an eigenspace is smaller than the multiplicity of the eigenvalue, then we need a different approach.

- 1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions. It involves damped oscillations.
- 4. When the dimension of an eigenspace is smaller than the multiplicity of the eigenvalue, then we need a different approach. It involves multiplication with *t* and some more work with eigenvectors.

- 1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions. It involves damped oscillations.
- 4. When the dimension of an eigenspace is smaller than the multiplicity of the eigenvalue, then we need a different approach. It involves multiplication with *t* and some more work with eigenvectors.
- 5. For larger than 3×3 systems, there are plenty of theory (matrix exponentials) and numerical techniques.

- 1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions. It involves damped oscillations.
- 4. When the dimension of an eigenspace is smaller than the multiplicity of the eigenvalue, then we need a different approach. It involves multiplication with *t* and some more work with eigenvectors.
- 5. For larger than 3×3 systems, there are plenty of theory (matrix exponentials) and numerical techniques. It gets really interesting, because we connect to applications.

- 1. Initial value problems work "the usual way", except that the equations for the c_i come from *one* vector equation.
- 2. The approach shown here works for all diagonalizable matrices, *if we are o.k. with complex exponentials*.
- 3. When an eigenvalue is complex, there is a way to get real-valued solutions. It involves damped oscillations.
- 4. When the dimension of an eigenspace is smaller than the multiplicity of the eigenvalue, then we need a different approach. It involves multiplication with *t* and some more work with eigenvectors.
- 5. For larger than 3×3 systems, there are plenty of theory (matrix exponentials) and numerical techniques. It gets really interesting, because we connect to applications.
- 6. But the fundamental ideas were discussed here.