

CHAPTER 1

Part 1

System of Linear Equation and Matrices

Linear Equations

An equation of the form:

$$a_1 x_1 + a_2 x_2 + \dots + a_n x_n = b$$

is called a **linear equation** in

 $x_1, x_2, \dots x_n$: variables

 $a_1, a_2, \dots a_n$: real numbers, called the coefficients of the variables

: a number called as constant term of the equation

Linear Equations

A set of numbers

$$S_1, S_2, ..., S_n$$

is called a solution to the linear equation if

$$a_1 s_1 + a_2 s_2 + \dots + a_n s_n = b$$

$$X = \begin{bmatrix} s_1 & s_2 & \dots & s_n \end{bmatrix}^T$$

(values $s_1, s_2, ..., s_n$ are substitute for $x_1, x_2, ..., x_n$)

Linear Equations

Example

Show that $X = [1, -2]^T$ is a solution to the equation

$$2x_1 - 3x_2 = 8$$

but that $Y = [1, 1]^T$ is not a solution.

Linear Equation

Example - Solution

 $X = [1, -2]^T$ is a solution because $x_1 = 1$ and $x_2 = -2$ satisfy the equation:

$$2(1)-3(-2)=8$$

but $x_1 = 1$ and $x_2 = 1$, do not satisfy the equation:

$$2(1) - 3(1) = -1 \neq 8$$

So $Y = [1, 1]^T$ is not a solution.

Linear Equation

Example

Determine whether the points (-1, -5) and (0, -2)is a solution to the given system of equations:

$$y = 3x - 2$$

$$y = -x - 6$$

Linear Equation

Example - Solution

Do check for (-1, -5):

a)
$$y = 3x - 2 \Rightarrow y = 3(-1) - 2 = -5$$

b)
$$y = -x - 6 \Rightarrow y = -(-1) - 6 = -5$$

Do check for (0, -2):

a)
$$y = 3x - 2 \Rightarrow y = 3(0) - 2 = -2$$

b)
$$y = -x - 6 \Rightarrow y = -(0) - 6 = -6 \neq -2$$

Since only the point (-1, -5) works in each equation, thus it is the solution to the linear equations.

System of Linear Equations (SLE)

- A finite collection of linear equations is called a system of linear equations.
- A system of m equations in n variables,

System of Linear Equations

- A system has a solution if there exist numbers $s_1, s_2, ...s_n$ which satisfy each of the equations simultaneously.
- The system is called consistent if it has one or more solutions. (unique or infinite solutions)
- The system is called inconsistent if it has no solution.

Unique Solutions for SLE

A system,

$$\begin{cases} 1x + 1y = 4 \\ 2x - 3y = 6 \end{cases}$$

- The point where the lines cross (x = 3.6; y = 0.4) is the solution that satisfies both equations simultaneously.
- The solution is unique and consistent.

Unique Solutions for SLE

A system,

$$x_1 + x_2 = 5 \tag{1}$$

$$3x_1 + 2x_2 = 12 \tag{2}$$

- Has a solution, $x_1=2$ and $x_2=3$
- 2 lines are not parallel and intersect at point (2,3).
- Solution is unique and consistent.

Infinite (Many) Solutions for SLE

A systems,

$$\begin{cases} 1x + 1y = 4 \\ 2x + 2y = 8 \end{cases}$$

- This system is redundant because the second equation is equivalent to the first one.
- They 'cross' at an infinite number of points, so there are an infinite number of solutions.
- The solution is not unique but infinite and consistent.

Infinite (Many) Solutions for SLE

Example

A system,

$$x_1 + 2x_3 = 6$$
 (1)

$$x_2 + x_3 = 2$$
 (2)

• Has many solutions, $x_1=6-2t$, $x_2=2-t$ and $x_3=t$ where t is arbitrary. (Consistent)

No Solutions for SLE

A system,

$$\begin{cases} x + y = 2 & \text{(1)} \\ x + y = 4 & \text{(2)} \end{cases}$$

- Consists of two parallel lines that never cross. Thus there is no solution.
- Solution is inconsistent.

No Solutions for SLE

Example

A system,

$$3x_1 + x_2 = 5 \tag{1}$$

$$3x_1 + x_2 = 7$$
 (2)

- **②** (2)-(1), 0=2 (no solution)
- 2 lines are parallel and do not intersect. (Inconsistent)

- A rectangular arrangement of number is called a matrix.
- Matrices are usually denoted using upper case letter A, B, C, K, P, etc.
- Example:

$$A = \begin{bmatrix} 2 & 0 & -4 \\ 3 & 1 & 7 \end{bmatrix} \qquad B = \begin{bmatrix} 5 & 2 & 8 \\ 3 & 4 & 3 \\ 3 & 9 & 6 \end{bmatrix}$$

$$B = \begin{bmatrix} 5 & 2 & 8 \\ 3 & 4 & 3 \\ 3 & 9 & 6 \end{bmatrix}$$

A matrix of size 1 x n is called a row matrix:

$$C = \begin{bmatrix} -1 & 5 & 2 \end{bmatrix}$$

A matrix of size m x 1 is called a column matrix:

$$B = \begin{bmatrix} 1 \\ 4 \end{bmatrix}$$

A matrix with equal numbers of rows and columns is called a square matrix:

$$E = \begin{bmatrix} 7 & 3 \\ 8 & -2 \end{bmatrix}$$

- The size of matrix is depend on the number of rows and columns
- A matrix with m rows and n columns is called an m-by-n matrix ($m \times n$ matrix).
- Example

- The numbers in the matrix are called its entries
- The entry in the i-th row and j-th column of matrix X is referred as the (i, j) – entry of the matrix X and denoted by a lower case letter with two subscripts indices, $x_{i,i}$
- If A is an $m \times n$ matrix. The (i, j) entry of A is denoted by $a_{i,i}$:

$$A = \begin{pmatrix} a_{1,1} & a_{1,2} & a_{1,3} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & a_{2,3} & \cdots & a_{2,n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{m,1} & a_{m,2} & a_{m,3} & \cdots & a_{m,n} \end{pmatrix}$$

Example

20

B is an 3 x 3 matrix A is an 2 x 3 matrix, and

$$A = \begin{bmatrix} 2 & 0 & -4 \\ 3 & 1 & 7 \end{bmatrix}$$

$$B = \begin{bmatrix} 5 & 2 & 8 \\ 7 & 4 & 3 \\ 3 & 9 & 6 \end{bmatrix}$$

The (1,2) entry of A is 0; $a_{1,2}=0$ The (2,3) entry of A is 7; $a_{2,3}$ = 7 The (3,1) entry of B is ?; $b_{1.3} = ?$

■ The diagonal entries in an $m \times n$ matrix $A = [a_{ij}]$ are a_{11} , a_{22} , a_{33} ... and they form the **main diagonal** of A.

$$A = \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} = \begin{bmatrix} a_{12} & a_{13} & \dots & a_{1n} \\ a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix}$$

- A diagonal matrix is a square matrix whose non-diagonal entries are zero.
- Example: nxn identity matrix In

• The $m \times n$ matrix whose entries are all zero is called the **zero matrix** and will be denoted by 0.

Two matrices A and B are equal (A=B) if they have the same number of rows and columns and if corresponding entries are equal.

Example:

Given the matrices of A, B and C

$$A = \begin{bmatrix} 2 & 0 & -4 \\ 3 & 1 & 7 \end{bmatrix} \quad ; B = \begin{bmatrix} 2 & 0 \\ 3 & 1 \end{bmatrix} \quad ; C = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

Discuss the possibility that A=B, A=C and B=C

Operation on Matrix: ADDITION

- If A and B are 2 matrices of the same size,
 - A + B is defined to be the matrix of the same size formed by adding corresponding entries.
- If $A=[a_{ii}]$ and $B=[b_{ii}]$, $[a_{ii}]+[b_{ii}]=[a_{ii}+b_{ii}]$

$$A = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix} \qquad B = \begin{bmatrix} b_{1,1} & b_{1,2} & b_{1,3} \\ b_{2,1} & b_{2,2} & b_{2,3} \end{bmatrix}$$

$$A+B= \begin{bmatrix} a_{1,1}+b_{1,1} & a_{1,2}+b_{1,2} & a_{1,3}+b_{1,3} \\ a_{2,1}+b_{2,1} & a_{2,2}+b_{2,2} & a_{2,3}+b_{2,3} \end{bmatrix}$$

Operation on Matrix: SUBTRACTION

- A-B is defined by subtracting corresponding entries.
- If $A=[a_{ii}]$ and $B=[b_{ii}]$, $[a_{ii}]-[b_{ii}]=[a_{ii}-b_{ii}]$

$$A = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{bmatrix} \qquad B = \begin{bmatrix} b_{1,1} & b_{1,2} & b_{1,3} \\ b_{2,1} & b_{2,2} & b_{2,3} \end{bmatrix}$$

$$A-B = \begin{bmatrix} a_{1,1} - b_{1,1} & a_{1,2} - b_{1,2} & a_{1,3} - b_{1,3} \\ a_{2,1} - b_{2,1} & a_{2,2} - b_{2,2} & a_{2,3} - b_{2,3} \end{bmatrix}$$

Operation on Matrix

Example

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

$$A = \begin{bmatrix} 3 & 2 & 0 \\ 5 & 1 & -4 \end{bmatrix} \qquad B = \begin{bmatrix} -1 & 4 & 2 \\ 7 & -5 & 3 \end{bmatrix}$$

$$A + B = \begin{bmatrix} 3 + (-1) & 2 + 4 & 0 + 2 \\ 5 + 7 & 1 + (-5) & -4 + 3 \end{bmatrix} = \begin{bmatrix} 2 & 6 & 2 \\ 12 & -4 & -1 \end{bmatrix}$$

$$A - B = \begin{bmatrix} 3 - (-1) & 2 - 4 & 0 - 2 \\ 5 - 7 & 1 - (-5) & -4 - 3 \end{bmatrix} = \begin{bmatrix} 4 & -2 & -2 \\ -2 & 6 & -7 \end{bmatrix}$$

Operation on Matrix - Properties

If A, B and C denote arbitrary $m \times n$ matrices, then

$$\blacksquare A + B = B + A$$
 (commutative law)

■
$$A + (B + C) = (A + B) + C$$
 (associative law)

■
$$0 + A = A$$
 (0 is the $m \times n$ zero matrix)

$$\bullet A + (-A) = 0$$

Operation on Matrix: SCALAR MULTIPLICATION

- If *A* is a matrix and *c* is a number, the **scalar product** *cA* is the matrix formed from *A* by multiplying each entry of *A* by the number *c*.
- If $A = [a_{ij}]$, then cA = c[aij]

$$A = \left[\begin{array}{ccc} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{array} \right]$$

$$cA = c \begin{pmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{pmatrix} \longrightarrow cA = \begin{pmatrix} ca_{1,1}ca_{1,2}ca_{1,3} \\ ca_{2,1}ca_{2,2}ca_{2,3} \end{pmatrix}$$

Operation on Matrix: SCALAR MULTIPLICATION

Example:

$$A = \begin{bmatrix} 3 & 2 & 0 \\ 5 & 1 & -4 \end{bmatrix}$$

$$A = \begin{bmatrix} 3 & 2 & 0 \\ 5 & 1 & -4 \end{bmatrix} \qquad B = \begin{bmatrix} -1 & 4 & 2 \\ 7 & -5 & 3 \end{bmatrix}$$

a)
$$2A = 2\begin{bmatrix} 3 & 2 & 0 \\ 5 & 1 & -4 \end{bmatrix} = \begin{bmatrix} 6 & 4 & 0 \\ 10 & 2 & -8 \end{bmatrix}$$

b)
$$3B = 3\begin{bmatrix} -1 & 4 & 2 \\ 7 & -5 & 3 \end{bmatrix} = \begin{bmatrix} -3 & 12 & 6 \\ 21 & -15 & 9 \end{bmatrix}$$

c)
$$3B - 2A = \begin{bmatrix} -3 & 12 & 6 \\ 21 & -15 & 9 \end{bmatrix} - \begin{bmatrix} 6 & 4 & 0 \\ 10 & 2 & -8 \end{bmatrix} = \begin{bmatrix} -9 & 8 & 6 \\ 11 & -17 & 17 \end{bmatrix}$$

Operation on Matrix: SCALAR MULTIPLICATION

Theorem

- Let A and B denote matrices and let c and d denote numbers/scalar:
 - c(A+B) = cA + cB
 - $\bullet (c+d)A = cA + dA$
 - c(dA) = (cd)A
- If cA = 0, then either c = 0 or A = 0
 - -c(0) = 0
 - -0A = 0

Operation on Matrix: MULTIPLICATION

- Matrix multiplication or the matrix product is a binary operation that produces a matrix from two matrices.
- If A is an $m \times n$ matrix and B is an $n \times p$ matrix, their matrix product (AB) is the $m \times p$ matrix, in which the n-entries across a row of A are multiplied with the n-entries down a column of B and summed to produce an entry of AB.
- The number of columns of the left matrix (n) must be same as the number of rows of the right matrix (n).

Operation on Matrix: MULTIPLICATION

Operation on Matrix: TRANSPOSE

Given an $m \times n$ matrix A, the transpose of A is the $n \times m$ matrix, denoted by A^T , whose columns are formed from the corresponding rows of A.

Example:

Operation on Matrix: TRANSPOSE

Theorem

- Let A and B denote matrices whose sizes are appropriate for the following sums and products.
 - $(AT)^T = A$
 - $(A + B)^T = AT + BT$
 - For any scalar r, $(rA)^T = rA^T$
 - $\blacksquare (AB)^T = BTA^T$

Exercises

$$A = \begin{bmatrix} 2 & 1 & 0 \\ 5 & -1 & 3 \end{bmatrix}$$

$$A = \begin{bmatrix} 2 & 1 & 0 \\ 5 & -1 & 3 \end{bmatrix} \qquad B = \begin{bmatrix} 4 & 0 & -2 \\ 7 & 11 & 8 \end{bmatrix} \qquad C = \begin{bmatrix} 2 & 1 \\ 0 & 4 \\ 1 & 3 \end{bmatrix}$$

$$C = \begin{bmatrix} 2 & 1 \\ 0 & 4 \\ 1 & 3 \end{bmatrix}$$

Given the matrix above, find the answer for the following operations:

(a)
$$A + B$$

(b)
$$3A - B$$

(d)
$$A^{T} + C$$

(e)
$$A^{T} + BT$$

(f)
$$A^TA$$

CHAPTER 1

Part 2

Determinants and Matrix Inverse

Determinants of Matrix

 The determinant of a matrix is a special number that can be calculated from a square matrix.

 It tells us things about the matrix that are useful in systems of linear equations, helps us find the inverse of a matrix, is useful in calculus and more.

• Symbol: det(A) or |A|

Determinants of Matrix: 2×2

For a 2×2 matrix:

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

the determinant is:

$$\det(A) = |A| = ad - bc$$

Determinants of Matrix: 2×2

Example:

Compute the determinant of

$$A = \begin{bmatrix} 2 & 1 \\ 5 & 4 \end{bmatrix}$$

Solution:

$$|A| = (2)(4) - (1)(5) = 3$$

Determinants of Matrix: n > 2

For $n \geq 2$, the determinant of an $n \times n$ matrix $A = [a_{ij}]$ is the sum of n terms of the form $\pm a_{1i} \det(A_{1i})$, with plus and minus signs alternating, where the entries a_{11} , a_{12} , ..., a_{1n} are from the first row of A.

$$\det A = a_{11} \det A_{11} - a_{12} \det A_{12} + ... + (-1)^{1+n} a_{1n} \det A$$

Determinants of Matrix: $n \geq 2$

- The determinant of an $n \times n$ matrix A can be computed by a cofactor expansion across any row or down any column. Tips: If possible, choose row or column that contains the most zeros
- The expansion across the *i*-th row using the cofactor

$$\det A = a_{i1}C_{i1} + a_{i2}C_{i2} + ... + a_{in}C_{in}$$

The cofactor expansion down the j-th column is

$$\det A = a_{1j}C_{1j} + a_{2j}C_{2j} + ... + a_{nj}C_{nj}$$

Determinants of Matrix: n > 2

Sub-Matrix

• For any square matrix A, let A_{ij} denote the sub-matrix formed by deleting the i-th row and j-th column of A.

Example:

Sub-matrix

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 9 \end{bmatrix}$$

$$A_{12} = \begin{bmatrix} 4 & 6 \\ 7 & 9 \end{bmatrix}$$

Determinants of Matrix: $n \geq 2$

Cofactor

- Given $A = [a_{ii}]$
- The (i, j)-cofactor of A is $C_{i, j}$ given by

$$C_{ij} = (-1)^{i+j} \det A_{ij}$$

• The + or – sign in the (i, j)- cofactor depends on the position of $a_{i,i}$ in the matrix.

Determinants of Matrix: 3×3

The determinant of a 3×3 matrix using first row expansion:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$\det A = a_{11} \det \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix} - a_{12} \det \begin{bmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{bmatrix} + a_{13} \det \begin{bmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}$$

Determinants of Matrix: 3×3

Example:

Use a cofactor expansion across the 3rd row to compute det(A).

$$A = \begin{bmatrix} 1 & 5 & 0 \\ 2 & 4 & -1 \\ 0 & -2 & 0 \end{bmatrix}$$

Determinants of Matrix: 3×3

Example-Solution:

$$\det A = a_{31}C_{31} + a_{32}C_{32} + a_{33}C_{33}$$

$$A = \begin{bmatrix} 1 & 5 & 0 \\ 2 & 4 & -1 \\ \hline 0 & -2 & 0 \end{bmatrix}$$

$$= (-1)^{3+1}a_{31} \det A_{31} + (-1)^{3+2}a_{32} \det A_{32} + (-1)^{3+3}a_{33} \det A_{33}$$

$$=0\begin{vmatrix} 5 & 0 \\ 4 & -1 \end{vmatrix} - (-2)\begin{vmatrix} 1 & 0 \\ 2 & -1 \end{vmatrix} + 0\begin{vmatrix} 1 & 5 \\ 2 & 4 \end{vmatrix}$$

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

Exercises

(a)
$$A = \begin{bmatrix} 3 & 0 & 4 \\ 2 & 3 & 2 \\ 0 & 5 & -1 \end{bmatrix}$$
 (b) $A = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 1 & 1 \\ 3 & 4 & 2 \end{bmatrix}$

Compute the determinants of the matrices using a cofactor expansion

- i. across the 1st row
- ii. down the 2nd column

Matrix Inverse

• The inverse of a square matrix A, is a matrix A^{-1} , such that

$$AA^{-1} = I$$

where I is the identity matrix.

• A square matrix A has an inverse iff the determinant $|A| \neq 0$

• If
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
 and $ad-bc \neq 0$,

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

• (ad-bc) is the determinant of A and $\begin{vmatrix} d & -b \\ -c & a \end{vmatrix}$ is the adjoint of A.

Example:

• Find the inverse of the matrix $A = \begin{bmatrix} 4 & 1 \\ 3 & 2 \end{bmatrix}$

Solution:

$$A^{-1} = \frac{1}{4.2 - 1.3} \begin{bmatrix} 2 & -1 \\ -3 & 4 \end{bmatrix} = \begin{bmatrix} \frac{2}{5} & \frac{-1}{5} \\ \frac{-3}{5} & \frac{4}{5} \end{bmatrix}$$

$$\begin{bmatrix} 4 & 1 \\ 3 & 2 \end{bmatrix} \begin{bmatrix} \frac{2}{5} & \frac{-1}{5} \\ \frac{-3}{5} & \frac{4}{5} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Matrix Inverse: 3 × 3

Using cofactor matrix to compute the inverse:

$$A^{-1} = \frac{1}{|A|} (\text{adjoint } A) = \frac{1}{|A|} (\text{cofactor matrix } A)^T$$

Example:

Find the inverse of the matrix

$$A = \begin{pmatrix} 2 & 1 & 2 \\ -3 & -1 & -1 \\ 5 & 2 & 1 \end{pmatrix}$$

Example- Solution:

$$A = \begin{pmatrix} 2 & 1 & 2 \\ -3 & -1 & -1 \\ 5 & 2 & 1 \end{pmatrix}$$

Step 1: Find the determinant of A (in this case, using cofactor expansion across 1st row)

$$|A| = 2 \begin{vmatrix} -1 & -1 \\ 2 & 1 \end{vmatrix} - 1 \begin{vmatrix} -3 & -1 \\ 5 & 1 \end{vmatrix} + 2 \begin{vmatrix} -3 & -1 \\ 5 & 2 \end{vmatrix}$$
$$= 2(-1+2) - 1(-3+5) + 2(-6+5)$$
$$= 2 - 2 - 2$$
$$= -2$$

Row 1:

$$A_{11} = \begin{vmatrix} -1 & -1 \\ 2 & 1 \end{vmatrix} = (-1+2) = 1$$

$$A_{12} = \begin{vmatrix} -3 & -1 \\ 5 & 1 \end{vmatrix} = (-3+5) = 2$$

$$A_{13} = \begin{vmatrix} -3 & -1 \\ 5 & 2 \end{vmatrix} = (-6+5) = -1$$

Row 2:

$$A_{21} = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} = (1-4) = -3$$

$$A_{22} = \begin{vmatrix} 2 & 2 \\ 5 & 1 \end{vmatrix} = (2 - 10) = -8$$

$$A_{23} = \begin{vmatrix} 2 & 1 \\ 5 & 2 \end{vmatrix} = (4-5) = -1$$

Step 2: Find the determinant of sub-matrix (matrix of minors)

Row 3:

$$A_{31} = \begin{vmatrix} 1 & 2 \\ -1 & -1 \end{vmatrix} = (-1+2) = 1$$

$$A_{32} = \begin{vmatrix} 2 & 2 \\ -3 & -1 \end{vmatrix} = (-2+6) = 4$$

$$A_{33} = \begin{vmatrix} 2 & 1 \\ -3 & -1 \end{vmatrix} = (-2+3) = 1$$

Step 3: Find the cofactors of matrix A (it easy! Just need to change the sign of alternate cell)

$$\begin{bmatrix} 1 & 2 & -1 \\ -3 & -8 & -1 \\ 1 & 4 & 1 \end{bmatrix} \Rightarrow \text{matrix of cofactors} = \begin{bmatrix} 1 & -2 & -1 \\ 3 & -8 & 1 \\ 1 & -4 & 1 \end{bmatrix}$$

Step 4: Find the adjoint of matrix A

Adjoint
$$A = (\text{cofactor matrix } A)^T$$

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

Step 5: Calculate the inverse

$$A^{-1} = \frac{1}{|A|} (\text{adjoint } A)$$

$$A^{-1} = -\frac{1}{2} \begin{pmatrix} 1 & 3 & 1 \\ -2 & -8 & -4 \\ -1 & 1 & 1 \end{pmatrix} = \begin{pmatrix} -\frac{1}{2} & \frac{3}{2} & -\frac{1}{2} \\ \frac{1}{2} & \frac{4}{2} & \frac{2}{2} \\ \frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \end{pmatrix}$$

Exercises

1) Find the inverse of matrix A.

$$A = \left[\begin{array}{ccc} 3 & 0 & 2 \\ 2 & 0 & -2 \\ 0 & 1 & 1 \end{array} \right]$$

2)
$$A = \begin{bmatrix} -1 & 1 & 1 \\ 3 & -3 & 3 \\ -1 & 2 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} -2 & 3 & -3 \\ 0 & -1 & 2 \\ 3 & -2 & -1 \end{bmatrix}$$

A and B are matrices. Find,

- $(AB)^T$.
- Determinant of A, |A|.
- Inverse of A, A^{-1} .

CHAPTER 1

Part 3

Elementary Row Operations and Gaussian Elimination

(Recall) – What is system of linear equations?

- ♦ A finite collection of linear equation is called a system of linear equations.
- \diamond A system of *m* equations in *n* variables:

 \diamond This is also referred to as $m \times n$ linear system.

In order to solve a linear system using algebra (i.e., elimination), we need to represent it as matrices:

$$\begin{bmatrix} a_{11} & \dots & a_{1n} \\ \dots & \dots & \dots \\ a_{m1} & \dots & a_{mn} \end{bmatrix} x_1 \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ \dots \\ b_m \end{bmatrix}$$

A is the matrix of coefficients.

X is the matrix of variables.

B is the matrix of constants.

- When solving a linear system by the elimination method, only the coefficients and the constants are needed to find the solution.
- This matrix is called the Augmented matrix, [A|B], of the linear system.

$$egin{bmatrix} a_{11} & a_{12} & ... & a_{1n} & b_1 \ a_{21} & a_{22} & ... & a_{2n} & b_2 \ dots & dots & dots & dots \ a_{m1} & a_{m2} & ... & a_{mn} & b_m \end{bmatrix}$$

Example

· A linear system,

$$x_1 + x_2 + 5x_3 = 5$$
$$3x_1 + 2x_2 - x_3 = 10$$
$$2x_1 - 4x_2 + x_3 = 8$$

$$AX=B$$

$$\begin{bmatrix} 1 & 1 & 5 \\ 3 & 2 & -1 \\ 2 & -4 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 5 \\ 10 \\ 8 \end{bmatrix}$$

[A/B]

$$\begin{bmatrix}
1 & 1 & 5 & 5 \\
3 & 2 & -1 & 10 \\
2 & -4 & 1 & 8
\end{bmatrix}$$

A matrix is said to be row-echelon form if the following conditions are satisfied:

- Every row with all 0 entries is below every row with nonzero entries.
- Each leading entry of a row is in a column to the right of the leading entry of the row above it(leading entry-any nonzero value).
- The second row starts with more zero than the first(left to right).
- All entries in a column below a leading entry are zeros.

#: leading entry(left most non zero entry)

*: any number/values including 0

- A row-echelon matrix is said to be in reduced row-echelon form if, in addition, it satisfies:
 - The leading (leftmost non zero) entry in each non zero row is 1 (called the **leading 1**)
 - Each leading 1 is the only non-zero entry in its column.
- The matrices shown below are in **row-echelon** form.

$$\begin{bmatrix} 2 & 1 & 4 & 0 & 1 \\ 0 & 0 & 1 & 0 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 1 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

 The matrices shown below are in reduced row-echelon form.

$$\begin{bmatrix} 1 & 3 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \qquad \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

 These matrices are not in reduced row-echelon form or row-echelon form.

$$\begin{bmatrix} 3 & 2 & 1 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 2 & 1 & 4 & 0 & 1 \\ 0 & 0 & 1 & 2 & 0 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Elementary Row Operations

- Elementary Row Operations (ERO) can be used to transform the matrix into its row-echelon form.
- If we denote row 1 by R1, row 2 by R2, etc., and a is a scalar, the three elementary row operations are as follows:
 - Swap two rows (equations), denoted R1↔R2 (this would swap rows 1 and 2).
 - 2) Multiply a row by a nonzero scalar, denoted aR1 (this would multiply row 1 by a).
 - 3) Add a multiple of a row to another row, denoted R1 + aR2 (this would add a multiply row 2 to row 1, and replace the previous row 1).

- Assume that a system of linear equations has one solution.
 - Carry the augmented matrix of the system to rowechelon form.
 - Assign the non-leading variables as parameters.
 - Solve the leading variables using back-substitution.
 - Every matrix can be carried to row-echelon form by a sequence of elementary row operations:
 - Interchanging two rows.
 - Multiplying a row by a non-zero scalar.
 - Adding a multiple of one row to another row.

Example

Solve the following system of linear equations.

$$2x_1 + x_2 + x_3 = 7$$
$$3x_1 + 2x_2 - x_3 = 4$$
$$x_1 - 4x_2 + 2x_2 = -1$$

Example - Solution

Step 1: Convert to augmented form:

$$2x_{1} + x_{2} + x_{3} = 7$$

$$3x_{1} + 2x_{2} - x_{3} = 4$$

$$x_{1} - 4x_{2} + 2x_{3} = -1$$

$$2 \quad 1 \quad 1 \quad 7$$

$$3 \quad 2 \quad -1 \quad 4$$

$$1 \quad -4 \quad 2 \quad -1$$

Step 2: Apply ERO

$$\begin{pmatrix} 2 & 1 & 1 & 7 \\ 3 & 2 & -1 & 4 \\ 1 & -4 & 2 & -1 \end{pmatrix} R_1 \longleftrightarrow R_3 \begin{pmatrix} 1 & -4 & 2 & -1 \\ 3 & 2 & -1 & 4 \\ 2 & 1 & 1 & 7 \end{pmatrix}$$

Example – Solution (cont'd)

Calculate the scalar,
$$m_{21} = -\frac{a_{21}}{a_{11}} = -\frac{3}{1} = -3$$
, then update row R2:

$$\begin{bmatrix} 1 & -4 & 2 & | -1 \\ 3 & 2 & -1 & | 4 \\ 2 & 1 & 1 & | 7 \end{bmatrix} \longrightarrow R2 \longrightarrow R2 + m_{21}R1$$

$$R2 \rightarrow R2 + m_{21}R1$$

$$3+(-3)(1)=0$$

 $2+(-3)(-4)=14$
 $-1+(-3)(2)=-7$
 $4+(-3)(-1)=7$

Calculate the scalar,
$$m_{31} = -\frac{a_{31}}{a_{11}} = -\frac{2}{1} = -2$$
 , then update row R3:

$$\begin{bmatrix} 1 & -4 & 2 & | & -1 \\ 0 & 14 & -7 & | & 7 \\ 0 & 9 & -3 & 9 \end{bmatrix} \longrightarrow R3 \rightarrow R3 + m_{31}R1$$

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

$$1+(-2)(-4)=9$$

$$1+(-2)(2)=-3$$

$$7+(-2)(-1)=9$$

$$R3 \rightarrow R3 + m_{31}R1$$

Example – Solution (cont'd)

$$\begin{bmatrix} 1 & -4 & 2 & | & -1 \\ 0 & 14 & -7 & | & 7 \\ 0 & 9 & -3 & 9 \end{bmatrix} \quad R2 \longrightarrow (\frac{1}{7})R2 \qquad \begin{bmatrix} 1 & -4 & 2 & | & -1 \\ 0 & 2 & -1 & | & 1 \\ 0 & 9 & -3 & | & 9 \end{bmatrix}$$

$$R2 \rightarrow (\frac{1}{7})R2$$

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

Calculate the scalar,
$$m_{32}=-\frac{a_{32}}{a_{22}}=-\frac{9}{2}$$
 ; then update row R3:

$$\begin{bmatrix} 1 & -4 & 2 & -1 \\ 0 & 2 & -1 & 1 \\ 0 & 9 & -3 & 9 \end{bmatrix} \longrightarrow R3 \rightarrow R3 + m_{32}R2$$

$$\begin{bmatrix} 0 + (-9/2)(0) = 0 \\ 9 + (-9/2)(2) = 0 \\ -3 + (-9/2)(1) = 3/2 \\ 9 + (-9/2)(1) = 9/2 \end{bmatrix}$$

$$R3 \rightarrow R3 + m_{32}R2$$

Example – Solution (cont'd)

At the last step, we had obtained in the row echelon form.

$$\begin{bmatrix} 1 & -4 & 2 & | -1 \\ 0 & 2 & -1 & 1 \\ 0 & 0 & \frac{3}{2} & | \frac{9}{2} \end{bmatrix} \longrightarrow \begin{cases} x_1 - 4x_2 + 2x_3 = -1 \\ 2x_2 - x_3 = 1 \\ \frac{3}{2}x_3 = \frac{9}{2} \end{cases}$$

Use back substitution to get the solutions.

$$x_3 = 3$$
; $x_2 = \frac{1+3}{2} = 2$; $x_1 = -1+4(2)-2(3) = 1$

Example

Solve the system of linear equations

$$x_1 + 2x_2 + 3x_3 + 4x_4 = 10$$

$$x_1 + 2x_2 + 4x_3 + 5x_4 = 8$$

$$2x_1 + 4x_2 + 6x_3 + 8x_4 = 20$$

Example - Solution

1) The augmented matrix for this system

$$x_{1} + 2x_{2} + 3x_{3} + 4x_{4} = 10$$

$$x_{1} + 2x_{2} + 4x_{3} + 5x_{4} = 8$$

$$2x_{1} + 4x_{2} + 6x_{3} + 8x_{4} = 20$$

$$\begin{bmatrix} 1 & 2 & 3 & 4 & 10 \\ 1 & 2 & 4 & 5 & 8 \\ 2 & 4 & 6 & 8 & 20 \end{bmatrix}$$

$$R2 \rightarrow R2 + m_{21}R1$$

$$\begin{bmatrix} 1 & 2 & 3 & 4 & 10 \\ 1 & 2 & 4 & 5 & 8 \\ 2 & 4 & 6 & 8 & 20 \end{bmatrix} \longrightarrow m_{21} = -\frac{a_{21}}{a_{11}} = -\frac{1}{1} = -1$$

$$\begin{vmatrix} 1 + (-1)(1) = 0 \\ 2 + (-1)(2) = 0 \\ 4 + (-1)(3) = 1 \\ 5 + (-1)(4) = 1 \\ 8 + (-1)(10) = -1 \end{vmatrix}$$

$$m_{21} = -\frac{a_{21}}{a_{11}} = -\frac{1}{1} = -1$$

$$R3 \rightarrow R3 + m_{31}R1$$

$$\begin{bmatrix}
1 & 2 & 3 & 4 & 10 \\
0 & 0 & 1 & 1 & -2 \\
0 & 0 & 0 & 0 & 0
\end{bmatrix}$$

Example – Solution (cont'd)

$$\begin{bmatrix} 1 & 2 & 3 & 4 & 10 \\ 0 & 0 & 1 & 1 & -2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Let non-leading variables

$$x_2 = s$$
 and $x_4 = t$

(assign non-leading variables as parameter)

leading variables,

(solve leading variables using back-substitutions)

$$x_3 = -2 - t$$

 $x_1 = 10 - 2s - 3(-2 - t) - 4t = 16 - 2s - t$

Exercises #1

Consider the linear system

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

$$2x + 5y - 8z = 4$$

$$-2x - 4y + 6z = -2$$

83

- Define the coefficient matrix A for the linear system.
- ii) Solve the linear system using Gaussian elimination.

Exercise #2

Use Gaussian Elimination to solve the following systems of linear equations.

(a)
$$x_1 + x_2 - x_3 = 1$$

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

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

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

CHAPTER 1

Part 4

Gauss-Jordan Elimination and Matrix **Factorization**

 In Gauss-Jordan elimination, elements above the diagonal are eliminated in the same manner as are elements below the diagonal, thus avoiding the back substitution phase of the solution process.

 The elimination step results in an identity matrix rather than a triangular matrix.

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & b_1 \\ a_{21} & a_{22} & a_{23} & b_2 \\ a_{31} & a_{32} & a_{33} & b_3 \end{bmatrix} \rightarrow \begin{bmatrix} u_{11} & u_{12} & u_{13} & d_1 \\ 0 & u_{22} & u_{23} & d_2 \\ 0 & 0 & u_{33} & d_3 \end{bmatrix}$$

Gaussian Elimination

$$\begin{bmatrix} u_{11} & u_{12} & u_{13} & d_1 \\ 0 & u_{22} & u_{23} & d_2 \\ 0 & 0 & u_{33} & d_3 \end{bmatrix} \rightarrow \begin{bmatrix} d_{11} & 0 & 0 & e_1 \\ 0 & d_{22} & 0 & e_2 \\ 0 & 0 & d_{33} & e_3 \end{bmatrix}$$

Gauss-Jordan Elimination

$$\begin{bmatrix} d_{11} & 0 & 0 & | e_1 \\ 0 & d_{22} & 0 & | e_2 \\ 0 & 0 & d_{33} & | e_3 \end{bmatrix} \rightarrow \begin{bmatrix} d_{11} & 0 & 0 \\ 0 & d_{22} & 0 \\ 0 & 0 & d_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix}$$

$$d_{11}x_1 = e_1$$
$$d_{22}x_2 = e_2$$
$$d_{33}x_3 = e_3$$

$$x_1 = \frac{e_1}{d_{11}}, \quad x_2 = \frac{e_2}{d_{22}}, \quad x_3 = \frac{e_3}{d_{33}}$$

Example

Given the following matrix which is a result from Gaussian elimination process to solve a particular linear system. Proceed to Gauss-Jordan elimination until you obtain the solution.

$$\left[\begin{array}{ccc|ccc}
1 & -2 & 4 & -2 \\
0 & 1 & 5 & -1 \\
0 & 0 & -31 & 13
\end{array}\right]$$

Example - Solution

• Column 2, row 1:

$$m_{12} = -\frac{a_{12}}{a_{22}} = -\frac{-2}{1} = 2$$

$$\left[\begin{array}{ccc|cccc}
1 & -2 & 4 & -2 \\
0 & 1 & 5 & -1 \\
0 & 0 & -31 & 13
\end{array}\right]$$

$$R1 + m_{12}R2 = R1$$

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

 $-2+(2)(1)=0$
 $4+(2)(5)=14$
 $-2+(2)(-1)=-4$

$$\begin{bmatrix}
 1 & 0 & 14 & -4 \\
 0 & 1 & 5 & -1 \\
 0 & 0 & -31 & 13
 \end{bmatrix}$$

Example – Solution (cont'd)

Column 3, row 1:

$$m_{13} = -\frac{a_{13}}{a_{33}} = -\frac{14}{-31} = \frac{14}{31}$$

$$\left[\begin{array}{ccc|c}
1 & 0 & 14 & -4 \\
0 & 1 & 5 & -1 \\
0 & 0 & -31 & 13
\end{array}\right]$$

$$R1 + m_{13}R3 = R1$$

1	0	0	58/31
0	1	5	-1
0	0	-31	13

Example – Solution (cont'd)

• Column 3, row 3:

$$\begin{bmatrix}
1 & 0 & 0 & 58/31 \\
0 & 1 & 5 & -1 \\
0 & 0 & -31 & 13
\end{bmatrix}$$

$$R3 \div (-31) = R3$$

Example – Solution (cont'd)

• Column 3, row 2:

$$m_{23} = -\frac{a_{23}}{a_{33}} = -\frac{5}{1} = -5$$

$$R2 + m_{23}R3 = R2$$

$$0+(-5)(0)=0$$

 $1+(-5)(0)=1$
 $5+(-5)(1)=0$
 $-1+(-5)(13/-31)=34/31$

$$\begin{bmatrix}
1 & 0 & 0 & 58/31 \\
0 & 1 & 5 & -1 \\
0 & 0 & 1 & 13/-31
\end{bmatrix}$$

Example – Solution (cont'd)

Solution:

$$\begin{bmatrix} 1 & 0 & 0 & \frac{58}{31} \\ 0 & 1 & 0 & \frac{34}{31} \\ 0 & 0 & 1 & -\frac{13}{31} \end{bmatrix}$$

- Although the Gauss-Jordan technique and Gauss elimination might appear almost identical, the former requires more work.
- Gauss-Jordan involves approximately 50% more operations than Gauss elimination.
- Therefore, Gauss elimination is the simple elimination method of preference for obtaining solutions of linear equations.

Exercise

Solve the following linear system using Gauss-Jordan elimination.

$$2x_1 + 4x_2 - 6x_3 = -4$$
$$x_1 + 5x_2 + 3x_3 = 10$$
$$x_1 + 3x_2 + 2x_3 = 5$$

Use fraction in your calculations. Check your answers by substituting them into the original equations.

Suppose A is a square matrix and there exists a sequence of elementary row operations that carry $A \rightarrow I$.

Then A is invertible and this same sequence carries $I \to A^{-1}$.

$$[AI] \rightarrow [IA^{-1}]$$

where the row operations on A and I are carried out simultaneously.

Example

Find the inverse of the matrix,

$$A = \begin{bmatrix} 1 & 4 & -1 \\ 2 & 7 & 1 \\ 1 & 3 & 0 \end{bmatrix}$$

Example - Solution

Target
$$\begin{bmatrix} I \mid A^{-1} \end{bmatrix}$$

$\lceil 1 \rceil$	4	-1	1	0	0	
2	7	1	0	1	0	
1	3	0	0	0	1	

$$R2 - 2R1 = R2$$

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

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

$$R3 - R1 = R3$$

$$0 - 1 = -1$$

 $0 - 0 = 0$
 $1 - 0 = 1$

1	4	-1		1	0	0	
0	-1	3		-2	1	0	
	-1		·	-1			

$$R3 - R2 = R3$$

$$0 - (0) = 0$$

 $-1 - (-1) = 0$
 $1 - (3) = -2$

$$-1 - (-2) = 1$$

 $0 - (1) = -1$
 $1 - (0) = 1$

1	4	-1	1	0	0	
0	-1	3	-2	1	0	
0	0	-2	1	-1	1	
					-	_

1	4	-1	1		0
0	-1	3	-2	1	0
0	0	-2	1	-1	1

$$R1 + 4R2 = R1$$

$$1 + 4(0) = 1$$

 $4 + 4(-1) = 0$
 $-1 + 4(3) = 11$

$$1 + 4(-2) = -7$$

 $0 + 4(1) = 4$
 $0 + 4(0) = 0$

	1	0	11	-7	4	0	T
	0	-1	3	-2	1	0	+
	0	0	-2	1	-1	1	
١	_					-	_

$$R2 \times (-1) = R2$$

ı		
1 0 11	-7 4 0	
0 1 -3	2 -1 0	
0 0 -2	1 -1 1	

$$R3 \div (-2) = R3$$

$$\begin{bmatrix}
1 & 0 & 11 & & & & & & & \\
1 & 0 & 11 & & & & & & \\
0 & 1 & -3 & & & & & & \\
\hline
0 & 0 & -2 & & & & & & \\
\end{bmatrix}$$

$$\begin{array}{c}
-7 & 4 & 0 \\
2 & -1 & 0 \\
\hline
0 & 0 & 1
\end{array}$$

$$\begin{array}{c}
0 & 0 & 1 \\
\hline
0 & 0 & 1
\end{array}$$

1	0	11	-7	4	0
0	1	-3	2	-1	0
0	0	1	$\frac{-1}{2}$	$\frac{1}{2}$	$\frac{-1}{2}$ _

$$R1 - 11R3 = R1$$

$$1 - 11(0) = 1$$

 $0 - 11(0) = 0$
 $11 - 11(1) = 0$

1	0	0		<u>-3</u> 2	<u>-3</u>	<u>11</u> 2
0	1	-3		2	-1	0
0	0	1		$\frac{-1}{2}$	$\frac{1}{2}$	$\frac{-1}{2}$

$\lceil 1 \rceil$	0	0	$\frac{-3}{2}$	$\frac{-3}{2}$	$\frac{11}{2}$
0	1	-3	2	-1	0
0	0	1	$\frac{-1}{2}$	$\frac{1}{2}$	<u>-1</u>

$$R2 + 3R3 = R2$$

$$0 + 3(0) = 0$$

 $1 + 3(0) = 1$
 $-3 + 3(1) = 0$

$$2 + 3(-1/2) = 1/2$$

-1 +3(1/2) = 1/2
0 +3(-1/2) =-3/2

Exercise

Find the inverse of the matrix,

$$A = \begin{pmatrix} 2 & 1 & 2 \\ -3 & -1 & -1 \\ 5 & 2 & 1 \end{pmatrix}$$

using the linear system.

• The solution of a system of linear equations AX = B can be computed much more quickly if the matrix A can be factored in the form

$$A = LU$$

where

L is a lower triangular matrix

U is an upper triangular matrix

$$\begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$\begin{bmatrix} l_{11}u_{11} & l_{11}u_{12} & l_{11}u_{13} \\ l_{21}u_{11} & l_{21}u_{12} + l_{22}u_{22} & l_{21}u_{13} + l_{22}u_{23} \\ l_{31}u_{11} & l_{31}u_{12} + l_{32}u_{22} & l_{31}u_{13} + l_{32}u_{23} + l_{33}u_{33} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

AX = B can be solved in 2 stages:

- 1) First solve LY = B for Y by forward substitution.
- 2) Then solve UX = Y for X by back substitution.

Matrix Factorization

Stage 1:

$$\begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

Forward substitution:

$$y_{1} = \frac{b_{1}}{l_{11}},$$

$$y_{2} = \frac{b_{2} - l_{21}y_{1}}{l_{22}},$$

$$y_{3} = \frac{b_{3} - l_{31}y_{1} - l_{32}y_{2}}{l_{33}}$$

Matrix Factorization

Stage 2:

$$\begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix}$$

Back substitution:

$$x_{3} = \frac{y_{3}}{u_{33}},$$

$$x_{2} = \frac{y_{2} - u_{23}x_{3}}{u_{22}},$$

$$x_{1} = \frac{y_{1} - u_{12}x_{2} - u_{13}x_{3}}{u_{11}}$$

The diagonal elements of matrix L are 1's.

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & 0 & \dots & 0 \\ l_{21} & 1 & \dots & 0 \\ \vdots & \vdots & \dots & \vdots \\ l_{n1} & l_{n2} & \dots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & \dots & u_{1n} \\ 0 & u_{22} & \dots & u_{2n} \\ \vdots & \vdots & \dots & \vdots \\ 0 & 0 & \dots & u_{nn} \end{bmatrix}$$

	\boldsymbol{L}					=			\boldsymbol{A}			
$\lceil 1$	0	••	0	u_{11}	u_{12}	••	u_{1n}		a_{11}	a_{12}	• •	$\begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{nn} \end{bmatrix}$
l_{21}	1	• •	0	0	u_{22}	• •	u_{2n}	_	a_{21}	a_{22}	• •	a_{2n}
•	•	• •	•	:	•	• •	•		•	•	• •	:
$\lfloor l_{n1}$	l_{n2}	• •	1	$\bigcup 0$	0	• •	u_{nn}		a_{n1}	a_{n2}	• •	a_{nn}

Example

Find the LU factorization of the matrix using Doolittle form and use it to solve the linear system.

$$\begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 8 \\ 11 \\ 14 \end{bmatrix}$$

Example -Solution

$$\begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix}$$

$$u_{11} = 1$$

$$u_{12} = 2$$

$$u_{13} = 1$$

$$\begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{32} & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix}$$

$$l_{21} = \frac{3}{1} = 3$$
 $l_{31} = \frac{1}{1} = 1$

$$l_{31} = \frac{1}{1} = 1$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 1 & l_{32} & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix}$$

$$u_{22} = 1 - (3)(2) = -5$$

$$u_{23} = 1 - (3)(1) = -2$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 1 & l_{32} & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \\ 0 & -5 & -2 \\ 0 & 0 & u_{33} \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix}$$

$$l_{32} = \frac{4 - (1)(2)}{-5} = -\frac{2}{5}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 1 & \frac{-2}{5} & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \\ 0 & -5 & -2 \\ 0 & 0 & u_{33} \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix}$$

$$u_{33} = 2 - (1)(1) - \left(-\frac{2}{5}\right)(-2) = \frac{1}{5}$$

Example –Solution (cont'd)

Answer for Doolittle factorization:

$$\begin{bmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 1 & \frac{-2}{5} & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 1 \\ 0 & -5 & -2 \\ 0 & 0 & \frac{1}{5} \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 3 & 1 & 1 \\ 1 & 4 & 2 \end{bmatrix}$$

Example –Solution (cont'd)

Proceed to solve the linear equation system.

Stage 1: LY = B

$$\begin{bmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 1 & -\frac{2}{5} & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} 8 \\ 11 \\ 14 \end{bmatrix}$$

$$y_1 = 8$$

$$y_2 = 11 - (3)(8) = -13$$

$$y_3 = 14 - (1)(8) - (-\frac{2}{5})(-13) = \frac{4}{5}$$

$$Y = \begin{bmatrix} 8 & -13 & \frac{4}{5} \end{bmatrix}^T$$

Example –Solution (cont'd)

Stage 2: UX = Y

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & -5 & -2 \\ 0 & 0 & \frac{1}{5} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 8 \\ -13 \\ \frac{4}{5} \end{bmatrix} \qquad \qquad x_2 = \frac{-13 - (-2)(4)}{-5} = 1$$

$$8 - (2)(1) - (1)(4)$$

$$x_3 = \frac{\frac{4}{5}}{\frac{1}{5}} = 4$$

$$x_2 = \frac{-13 - (-2)(4)}{-5} = 1$$

$$x_1 = \frac{8 - (2)(1) - (1)(4)}{1} = 2$$

$$X = \begin{bmatrix} 2 & 1 & 4 \end{bmatrix}^T$$

Exercise

Find the LU factorization of the matrix A using Doolittle form and use it to solve the linear system AX = B.

$$A = \begin{bmatrix} 1 & 1 & 6 \\ -1 & 2 & 9 \\ 1 & -2 & 3 \end{bmatrix} \quad ; B = \begin{bmatrix} 7 & 2 & 10 \end{bmatrix}^T$$

$$; B = [7 \ 2 \ 10]^T$$

The diagonal elements of matrix *U* are 1's.

$$\begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & u_{12} & u_{13} \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

Example

Find the LU factorization of the matrix using Crout form and use it to solve the linear system.

$$\begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -12 \\ -20 \\ -26 \end{bmatrix}$$

Example –Solution

$$L \times U = A$$

$$\begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & u_{12} & u_{13} \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix}$$

$$\begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & u_{12} & u_{13} \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix}$$

$$l_{11} = 7$$

$$l_{21} = 2$$

$$l_{31} = 1$$

$$\begin{bmatrix} 7 & 0 & 0 \\ 2 & l_{22} & 0 \\ 1 & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & u_{12} & u_{13} \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix}$$

$$u_{12} = \frac{2}{7}$$

$$u_{13} = \frac{-3}{7}$$

$$\begin{bmatrix} 7 & 0 & 0 \\ 2 & l_{22} & 0 \\ 1 & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & 2/7 & -3/7 \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix}$$

$$l_{22} = 5 - (2)\frac{2}{7} = \frac{31}{7}$$

$$\frac{31}{7}u_{23} = -3 - \frac{3}{7}(2)$$

$$u_{23} = -\frac{15}{31}$$

$$\begin{bmatrix} 7 & 0 & 0 \\ 2 & 31/7 & 0 \\ 1 & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & 2/7 & -3/7 \\ 0 & 1 & -15/31 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix}$$

$$l_{32} = -1 - \frac{2}{7} = -\frac{9}{7}$$

$$l_{32} = -1 - \frac{2}{7} = -\frac{9}{7}$$

$$l_{33} = -6 + \frac{3}{7} - \frac{(-9)}{7} \frac{(-15)}{31} = \frac{-192}{31}$$

Example –Solution (cont'd)

Answer for Crout factorization:

$$\begin{bmatrix} 7 & 0 & 0 \\ 2 & 31/7 & 0 \\ 1 & -9/7 & -192/31 \end{bmatrix} \begin{bmatrix} 1 & 2/7 & -3/7 \\ 0 & 1 & -15/31 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 2 & -3 \\ 2 & 5 & -3 \\ 1 & -1 & -6 \end{bmatrix}$$

Example –Solution (cont'd)

Proceed to solve the linear equation system.

Stage 1:
$$LY = B$$

$$\begin{bmatrix} 7 & 0 & 0 \\ 2 & 31/7 & 0 \\ 1 & -9/7 & -192/31 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} -12 \\ -20 \\ -26 \end{bmatrix}$$

$$y_2 = -\frac{116}{31},$$

$$y_1 = -\frac{12}{7}$$

$$y_2 = -\frac{116}{31}$$

$$y_3 = \frac{902}{192}$$

Example –Solution (cont'd)

Stage 2: UX = Y

$$\begin{bmatrix} 1 & 2/7 & -3/7 \\ 0 & 1 & -15/31 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -12/7 \\ -116/31 \\ 902/192 \end{bmatrix}$$

$$x_{3} = \frac{902}{192}$$

$$x_{2} = \frac{-116}{31} + \frac{15}{31} \left(\frac{902}{192} \right) = \frac{-282}{192}$$

$$x_{1} = \frac{-12}{7} - \frac{2}{7} \left(\frac{-282}{192} \right) + \frac{3}{7} \left(\frac{902}{192} \right) = \frac{138}{192}$$

Exercise #1

Find the LU factorization of the matrix A using Crout form and use it to solve the linear system AX = B.

$$A = \begin{bmatrix} 2 & 4 & -6 \\ 1 & 5 & 3 \\ 1 & 3 & 2 \end{bmatrix}; B = \begin{bmatrix} -4 \\ 10 \\ 5 \end{bmatrix}$$

Exercise #2

Given a matrix, $A = \begin{vmatrix} 1 & 2 & 3 \\ 2 & -4 & 6 \\ 3 & -9 & -3 \end{vmatrix}$; and

$$L = \begin{bmatrix} 1 & 0 & 0 \\ 2 & l_{22} & 0 \\ 3 & l_{32} & l_{33} \end{bmatrix} \text{ and } U = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix}$$

Complete the LU decomposition for A.