§1.1: Systems of Linear Equations

Linear Algebra is the study of linear equations.

Example: y = 5x + 2 is a linear equation. We can take all the variables to the left hand side and rewrite this as (-5)x + (1)y = 2.

Example:
$$3(x_1 + 2x_2) + 1 = x_1 + 1$$
 \blacktriangleright $(2)x_1 + (6)x_2 = 0$

The following two equations are not linear, why?

$$c_2 = 2\sqrt{x}$$

$$xy + x = e^5$$

are not only multiplied by numbers. The problem is that the variables

In general, a linear equation is an equation of the form

$$a_1x_1 + a_2x_2 + \dots + a_nx_n = b.$$

 $a_1, a_2, \ldots a_n$ are the coefficients. $x_1, x_2, \ldots x_n$ are the variables.

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 1 of 25

A linear equation has the form $a_1x_1 + a_2x_2 + \ldots a_nx_n = b$.

Definition: A system of linear equations (or a linear system) is a collection of linear equations involving the same set of variables.

Example:
$$x + y$$

$$= 3$$

$$+2z = -2$$

is a system of 2 equations in 3

variables,
$$x,y,z.$$
 Notice that not every variable appears in every equation.

Definition: A solution of a linear system is a list (s_1, s_2, \dots, s_n) of numbers that makes each equation a true statement when the values s_1, s_2, \ldots, s_n are

substituted for x_1, x_2, \ldots, x_n respectively.

Definition: The solution set of a linear system is the set of all possible solutions.

Example: One solution to the above system is (x,y,z)=(2,1,-4), because 2+1=3 and 3(2)+2(-4)=-2.

Question: Is there another solution? How many solutions are there?

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 2 of 25

Definition: A linear system is consistent if it has a solution,

and inconsistent if it does not have a solution.

Fact: (which we will prove in the next class) A linear system has either

- exactly one solution
- infinitely many solutions
- nconsistent consistent

EXAMPLE Two equations in two variables:

x2 =

 $x_1 - 2x_2 = -3$

 $2x_1 - 4x_2$

inconsistent no solution one unique solution

consistent HKBU Math 2207 Linear Algebra

- infinitely many solutions

Consistent Semester 2 2017, Week 1, Page 3 of 25

EXAMPLE: Three equations in three variables. Each equation determines a plane in 3-space. i) The planes intersect in [ii) The planes intersect in one [iii) There is no point in common one point. (one solution) line. (infinitely many solutions) to all three planes. (no solution)

Which of these cases are consistent?

consistent

consistent

inconsistent

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 4 of 25

Our goal for this week is to develop an efficient algorithm to solve a linear system. Example:

$$R_1$$
 $x_1 - 2x_2 = -1$ $\rightarrow x_1 - 2x_2 = -1$ $R_1 + 2R_2 \rightarrow x_1 = 3$ $R_2 + R_1 \rightarrow x_2 = 2$ $x_2 = 2$

Definition: Two linear systems are equivalent if they have the same solution set.

So the three linear systems above are different but equivalent.

equivalent system that is easier to solve.

Semester 2 2017, Week 1, Page 5 of 25

The coefficient matrix of a linear system is the left hand side only:

The augmented matrix of a linear system contains the right

hand side:

 $\frac{1}{1}$

Semester 2 2017, Week 1, Page 6 of 25 The textbook does not put a vertical line between the coefficient matrix and the right hand side, but I recommend that you do to avoid confusion.) HKBU Math 2207 Linear Algebra

$$R_1 \quad x_1 - 2x_2 = -1$$
 $\rightarrow \quad x_1 - 2x_2 = -1$ $R_1 + 2R_2 \rightarrow x_1$ = $R_2 - x_1 + 3x_2 = 3$ $R_2 + R_1 \rightarrow x_2 = 2$ $x_2 = 2$

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

In this example, we solved the linear system by applying elementary row operations to the augmented matrix (we only used 1. above, the others will be useful later) 1. Danis consists and a multiple of one row to another row $R_i \to R_i + cR_j$ 1. Replacement: add a multiple of one row to another row.

- 2. Interchange: interchange two rows.
- 3. Scaling: multiply all entries in a row by a nonzero constant. $R_i \to c R_i, \, c \neq 0$

Definition: Two matrices are row equivalent if one can be transformed into the other by a sequence of elementary row operations. Fact: If the augmented matrices of two linear systems are row equivalent, then the two systems have the same solution set, i.e. they are equivalent linear systems.

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 7 of 25

General strategy for solving a linear system: do row operations to its augmented matrix to get an equivalent system that is easier to solve.

EXAMPLE:

$$x_{1} - 2x_{2} + x_{3} = 0 \qquad 1 - 2 \quad 1 \mid 0$$

$$2x_{2} - 8x_{3} = 8 \qquad 0 \quad 2 - 8 \mid 8$$

$$4x_{1} + 5x_{2} + 9x_{3} = -9 \qquad -4 \quad 5 \quad 9 \mid -9$$

$$x_{1} - 2x_{2} + x_{3} = 0 \qquad 1 - 2 \quad 1 \mid 0$$

$$2x_{2} - 8x_{3} = 8 \qquad 0 \quad 2 - 8 \mid 8$$

$$- 3x_{2} + 13x_{3} = -9 \qquad 0 \quad -3 \quad 13 \mid -9$$

$$x_{1} - 2x_{2} + x_{3} = 0 \qquad 1 - 2 \quad 1 \mid 0$$

$$x_{2} - 4x_{3} = 4 \qquad 0 \quad 1 - 4 \quad 4$$

$$- 3x_{2} + 13x_{3} = -9 \qquad 0 \quad -3 \quad 13 \mid -9$$

$$x_1 - 2x_2 + x_3 = 0$$
 $\begin{bmatrix} 1 - 2 & 1 & 0 \\ x_2 - 4x_3 & = 4 & 0 & 1 - 4 & 4 \\ x_3 & = 3 & 0 & 0 & 1 & 3 \end{bmatrix}$

$$x_1 - 2x_2 = -3$$
 $x_2 = 16$
 $x_3 = 3$
 $x_4 = 16$
 $x_5 = 16$
 $x_6 = 16$
 $x_7 = 16$
 $x_8 = 16$

Solution: $(x_1,x_2,x_3)=(29,16,3)$

Check: Is (29, 16, 3) a solution of the original system?

Warning: Do not do multiple elementary row operations at the same time, except adding multiples of the same row to several rows.

which is not true for the system systems: in the system on the right, x_1 can take any value, These are NOT equivalent

$$x_1 - 2x_2 = 1$$
 right,
 $-x_1 + 3x_2 = 3$ $x_2 = 2$ which which $\begin{bmatrix} 1 & -2 & 1 \\ -1 & 8 & 3 \end{bmatrix}$ $\begin{bmatrix} 0 & 1 & 2 \\ 0 & 1 & 2 \end{bmatrix}$ $R_1 + R_2$

on the left.

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

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

$$\begin{bmatrix} 1 & -2 & 0 & -3 \\ 0 & 1 & 0 & 16 \\ 0 & 0 & 1 & 3 \end{bmatrix} \longleftarrow R_1 - R_3$$

= 16

Semester 2 2017, Week 1, Page 9 of 25

Sometimes we are not interested in the exact value of the solutions, just the number of solutions. In other words:

- 1. Existence of solutions: is the system consistent?
- 2. Uniqueness of solutions: if a solution exists, is it the only one?

Answering this requires less work than finding the solution. Example:

back-substitution shows We can stop here:

that we can find a unique solution. Semester 2 2017, Week 1, Page 10 of 25

HKBU Math 2207 Linear Algebra

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

$$5x_1 - 7x_2 + 9x_3 = 0$$

$$3x_2 - 6x_3 = 8$$

 $\ensuremath{\mathbf{EXAMPLE}}$: For what values of h will the following system be consistent?

$$x_1 - 3x_2 = 2$$

$$x_1 - 3x_2 = 4$$
$$-2x_1 + 6x_2 = h$$

Section 1.2: Row Reduction and Echelon Forms

Motivation: it is easy to solve a linear system whose augmented matrix is in reduced echelon form

Echelon form (or row echelon form):

- All nonzero rows are above any rows of all zeros.
 Each *leading entry* (i.e. left most nonzero entry) of a row is in a column to the right of the leading entry of the row above it.
 All entries in a column below a leading entry are zero.

EXAMPLE: Echelon forms

Reduced echelon form: Add the following conditions to conditions 1, 2, and 3 above:

- 4. The leading entry in each nonzero row is 1.
- 5. Each leading 1 is the only nonzero entry in its column.

EXAMPLE (continued):

Reduced echelon form:

EXAMPLE: Are these matrices in echelon form, reduced echelon form, or

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

the matrix into echelon form, and then that we use row operations to first put Here is the example from p8. Notice nto reduced echelon form.

Can we always do this for any linear system?

echelon form 1 -2 1 0 0 1 -4 4 0 1 3 0 1 0 16 -2 0 -3 0 = $x_3 = 3$ $-4x_3 = 4$ = 16 $2x_{2}$ X2 $2x_{2}$ X.3

reduced echelon form

Theorem: Any matrix A is row-equivalent to exactly one reduced echelon matrix, which is called its reduced echelon form and written rref(A). So our general strategy for solving a linear system is: apply row operations to its augmented matrix to obtain its rref.

And our general strategy for determining existence/uniqueness of solutions is: apply row operations to its augmented matrix to obtain an echelon form, i.e. row-equivalent echelon matrix.

Warning: an echelon form is not unique. Its entries depend on the row operations we used. But its pattern of ■ and * is unique. These processes of row operations (to get to echelon or reduced echelon form) are called row reduction.

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 15 of 25

Semester 2 2017, Week 1, Page 16 of 25

Row reduction:

The rest of this section:

- The row reduction algorithm
- Getting the solution, existence/uniqueness from the (reduced) echelon form

Important terms in the row reduction algorithm:

- pivot position: the position of a leading entry in a row-equivalent echelon matrix.
- pivot: a nonzero entry of the matrix that is used in a pivot position to create zeroes below it.
- pivot column: a column containing a pivot position.

The black squares are the pivot positions.

Row reduction algorithm:

EXAMPLE:

- $1. \ \,$ The top of the leftmost nonzero column is a pivot position.
- 2. Put a pivot in this position, by scaling or interchanging rows.

$$\begin{bmatrix} 1 & -3 & 4 & -3 & 2 & 5 \\ 3 & -7 & 8 & -5 & 8 & 9 \\ 0 & 3 & -6 & 6 & 4 & -5 \end{bmatrix} \qquad R_1$$

3. Create zeroes in all positions below the pivot, by adding multiples of the top row to each row.

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

 $4.\ \mbox{lgnore this row and all rows above, and repeat steps 1-3.}$

- 1. The top of the leftmost nonzero column is a pivot position.
- 2. Put a pivot in this position, by scaling or interchanging rows.

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

 $3. \ \,$ Create zeroes in all positions below the pivot, by adding multiples of the top row to each row.

 $4.\ \mbox{lgnore}$ this row and all rows above, and repeat steps 1-3.

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

- $1. \ \,$ The top of the leftmost nonzero column is a pivot position.
- 2. Put a pivot in this position, by scaling or interchanging rows.
- $3. \ \,$ Create zeroes in all positions below the pivot, by adding multiples of the top row to each row.

We are at the bottom row, so we don't need to repeat anymore. We have arrived at an echelon form.

- as an extraord form.

 The most favour calculants and under a calcular form (hands authorite titon).
- 5. To get from echelon to reduced echelon form (back substitution):
 Starting from the bottom row: for each pivot, add multiples of the row with the pivot to the other rows to create zeroes above the pivot.

$$\begin{bmatrix} 1 & -3 & 4 & -3 & 0 & | & -3 \\ 0 & 1 & -2 & 2 & 0 & | & -7 \\ 0 & 0 & 0 & 0 & 1 & | & 4 \end{bmatrix} \quad R_1 - 2R_3$$

Wolfram Alpha" computational.

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 22 of 25

HKBU Math 2207 Linear Algebra

$$\begin{bmatrix} 1 & 0 & -2 & 3 & 0 & | & -24 \\ 0 & 1 & -2 & 2 & 0 & | & -7 \\ 0 & 0 & 0 & 0 & 1 & | & 4 \end{bmatrix} \qquad \begin{aligned} x_1 & -2x_3 + 3x_4 \\ x_2 - 2x_3 + 2x_4 \\ x_5 & x_5 \end{aligned}$$

Example:

= -24=-2

basic variables: x_1, x_2, x_5 , free variables: x_3, x_4 .

The free variables can take any value. These values then uniquely determine the basic variables.

equations of the form "free variable = itself", so we have equations for each 7. Take the free variables in the equations to the right hand side, and add variable in terms of the free variables.

Example:
$$x_1 = -24 + 2x_3 - 3x_4$$

$$x_{2} = -7 + 2x_{3} - 2x_{4}$$

$$x_{3} = x_{3}$$

$$x_{4} = x_{4}$$

$$x_{5} = 4$$

 $\begin{pmatrix} -24 + 2s - 3t \\ -7 + 2s - 2t \end{pmatrix}$ So the solution set is

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{pmatrix} = \begin{pmatrix} -24 + 2s - 3t \\ -7 + 2s - 2t \\ s \\ t \\ 4 \end{pmatrix}$$

where s and t can take any value. Semester 2 2017, Week 1, Page 24 of 25

Getting the solution set from the reduced echelon form:

A basic variable is a variable corresponding to a pivot column. All other variables are free variables. 6. Write each row of the augmented matrix as a linear equation.

$$\begin{bmatrix} 1 & 0 & -2 & 3 & 0 & | -24 \\ 0 & 1 & -2 & 2 & 0 & | -7 \\ 0 & 0 & 0 & 0 & 1 & | 4 \end{bmatrix}$$

Example:

$$x_1 - 2x_3 + 3x_4 = -24$$
$$x_2 - 2x_3 + 2x_4 = -7$$

basic variables: x_1, x_2, x_5 , free variables: x_3, x_4 .

The free variables can take any value. These values then uniquely determine the basic variables.

Semester 2 2017, Week 1, Page 23 of 25

Example: Suppose we found that the reduced echelon form of the augmented matrix is

$$\begin{bmatrix}
1 & 0 & 2 & | & 1 \\
0 & 1 & -4 & | & 8 \\
0 & 0 & 0 & | & 15
\end{bmatrix}$$

The last equation says $0x_1 + 0x_2 + 0x_3 = 15$, so this system is inconsistent.

Theorem 2: Existence and Uniqueness:

A linear system is consistent if and only if an echelon form of its augmented matrix has no row of the form [0...0]*] with $* \neq 0$.

If a linear system is consistent, then:

- it has a unique solution if there are no free variables;
- it has infinitely many solutions if there are free variables.

In particular, this proves the fact we saw earlier, that a linear system has either a unique solution, infinitely many solutions, or no solutions.

Warning: In general, the existence of solutions is unrelated to the uniqueness of solutions. (We will meet an important exception in $\S2.3.$)

HKBU Math 2207 Linear Algebra

Semester 2 2017, Week 1, Page 25 of 25