Week 7 (Lecture 14)

Contents

- Introduction to Nonhomogeneous system of linear equations
- Particular solution
- *Theorem 1:* Difference between particular solutions of a nonhomogeneous system is a solution of the associated homogeneous system
- *Theorem 2:* Construction of general solution of a nonhomogeneous system
- Dependency of the solution of $A\mathbf{x} = \mathbf{b}$ on the rank of the matrix A
- Worked out examples
- Exercises

Saba Fatema Lecturer Department of Mathematics and Natural Sciences Brac University

If *A* be an $m \times n$ matrix and $\mathbf{x} \in \mathbb{R}^n$ and $\mathbf{b} \in \mathbb{R}^m$, the matrix equation

$$A\mathbf{x} = \mathbf{b} \tag{1}$$

where $\mathbf{b} \neq \mathbf{0}$ is called a *nonhomogeneous system* of linear equations.

The matrix equation

$$A\mathbf{x} = \mathbf{0} \tag{2}$$

is called the *associated homogeneous system* of linear equations to (1).

For example, the following is a nonhomogeneous system of linear equations

$$x_1$$
 $-2x_3 + x_4 = 5$
 $3x_1 + x_2 - 5x_3 = 8$
 $x_1 + 2x_2$ $-5x_4 = -9$

The associated homogeneous system to the above is

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

In the previous lecture, we saw that the set of all solution vectors of the homogeneous linear system $A\mathbf{x} = \mathbf{0}$ is a subspace (nullspace or solution space).

Is this true also of the set of all solution vectors of the nonhomogeneous linear system $A\mathbf{x} = \mathbf{b}$?

The answer is NO. Because the zero vector is <u>never</u> a solution of a nonhomogeneous linear system.

Particular Solution

The vector $\mathbf{x} = \mathbf{x}_p$ is called *a* particular solution of (1) if the vector satisfies $A\mathbf{x}_p = \mathbf{b}$.

For example,

$$\mathbf{x}_p = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}$$

is a particular solution of

$$x_1$$
 $-2x_3 + x_4 = 5$
 $3x_1 + x_2 - 5x_3 = 8$
 $x_1 + 2x_2$ $-5x_4 = -9$

To verify this—

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 \\ 3 & 1 & -5 & 0 \\ 1 & 2 & 0 & -5 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} 5 \\ 8 \\ -9 \end{bmatrix}$$

$$A\mathbf{x}_{p} = \begin{bmatrix} 1 & 0 & -2 & 1 \\ 3 & 1 & -5 & 0 \\ 1 & 2 & 0 & -5 \end{bmatrix} \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 5 \\ 8 \\ -9 \end{bmatrix} = \mathbf{b}$$

There is a relationship between the sets of solutions of the two systems $A\mathbf{x} = \mathbf{0}$ and $A\mathbf{x} = \mathbf{b}$.

Theorem 1 If \mathbf{x}_{p_1} and \mathbf{x}_{p_2} be particular solutions of a nonhomogeneous system $A\mathbf{x} = \mathbf{b}$, then $\mathbf{x}_{p_1} - \mathbf{x}_{p_2}$ is a solution of the associated homogeneous system $A\mathbf{x} = \mathbf{0}$.

Proof. Define $\mathbf{v} = \mathbf{x}_{p_1} - \mathbf{x}_{p_2}$. Now

$$A\mathbf{v} = A(\mathbf{x}_{p_1} - \mathbf{x}_{p_2}) = A\mathbf{x}_{p_1} - A\mathbf{x}_{p_2}$$
$$= \mathbf{b} - \mathbf{b}$$
$$= \mathbf{0}$$

This shows that $\mathbf{x}_{p_1} - \mathbf{x}_{p_2}$ is a solution of the associated homogeneous system $A\mathbf{x} = \mathbf{0}$.

Theorem 2 Let A be an $m \times n$ matrix. Also let $B = \{\mathbf{v}_1, \mathbf{v}_2, ... \mathbf{v}_k\}$ is a basis of the nullspace of A. If \mathbf{x}_p is any particular solution and \mathbf{u} is an arbitrary solution of the nonhomogeneous system $A\mathbf{x} = \mathbf{b}$, then there exist scalars $c_1, c_2, ... c_k$ such that

$$\mathbf{u} = \mathbf{x}_p + c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k$$

Proof. Since \mathbf{u} and \mathbf{x}_p are solutions of $A\mathbf{x} = \mathbf{b}$, then by the Theorem 1, $\mathbf{u} - \mathbf{x}_p$ is a solution of $A\mathbf{x} = \mathbf{0}$. Therefore, $\mathbf{u} - \mathbf{x}_p \in N(A)$. Since B is a basis of N(A), there exist scalars $c_1, c_2, \dots c_k$ such that

$$\mathbf{u} - \mathbf{x}_p = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k$$

$$\mathbf{u} = \mathbf{x}_p + c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k$$

This completes the proof of the theorem. ■

Naturally, the expression $\mathbf{x}_p + c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_k \mathbf{v}_k$ is called the general/complete solution of $A\mathbf{x} = \mathbf{b}$.

For example, consider the following system.

$$x_1$$
 $-2x_3 + x_4 = 5$
 $3x_1 + x_2 - 5x_3 = 8$
 $x_1 + 2x_2$ $-5x_4 = -9$

If \mathbf{x}_p be a particular solution and B be a basis of the nullspace of the associated homogeneous system, where

$$\mathbf{x}_p = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix}, \qquad B = \left\{ \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} -1 \\ 3 \\ 0 \\ 1 \end{bmatrix} \right\}$$

then the general solution is given by

$$\mathbf{x} = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix} + c_1 \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + c_2 \begin{bmatrix} -1 \\ 3 \\ 0 \\ 1 \end{bmatrix}.$$

Example Solve the following system

$$x_1$$
 $-2x_3 + x_4 = 5$
 $3x_1 + x_2 - 5x_3 = 8$
 $x_1 + 2x_2 - 5x_4 = -9$

Solution Let's write the system in the form $A\mathbf{x} = \mathbf{b}$, where

$$A = \begin{bmatrix} 1 & 0 & -2 & 1 \\ 3 & 1 & -5 & 0 \\ 1 & 2 & 0 & -5 \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 5 \\ 8 \\ -9 \end{bmatrix}$$

By applying the Gauss-Jordan elimination to the augmented matrix we obtain

Saba Fatema Lecturer

$$\begin{bmatrix} 1 & 0 & -2 & 1 & 5 \ 3 & 1 & -5 & 0 & 8 \ 1 & 2 & 0 & -5 & | -9 \end{bmatrix} \xrightarrow{\stackrel{-3R_1+R_2\to R_2}{-R_1+R_3\to R_3}} \begin{bmatrix} 1 & 0 & -2 & 1 & 5 \ 0 & 1 & 1 & -3 & | -7 \ 0 & 2 & 2 & -6 & | -14 \end{bmatrix}$$
$$\xrightarrow{\stackrel{-2R_2+R_3\to R_3}{\longrightarrow}} \begin{bmatrix} 1 & 0 & -2 & 1 & 5 \ 0 & 1 & 1 & -3 & | -7 \ 0 & 0 & 0 & 0 & | 0 \end{bmatrix}$$

The above matrix gives

$$x_1 - 2x_3 + x_4 = 5$$
$$x_2 + x_3 - 3x_4 = -7$$

Since x_3 and x_4 are free variables, set $x_3 = s$ and $x_4 = t$ where $s, t \in \mathbb{R}$. Then

$$x_1 = 5 + 2s - t$$
, $x_2 = -7 - s + 3t$, $x_3 = s$, $x_4 = t$

Therefore, the general solution is given by

$$\mathbf{x} = \begin{bmatrix} 5+2s-t \\ -7-s+3t \\ s \\ t \end{bmatrix} = \begin{bmatrix} 5 \\ -7 \\ 0 \\ 0 \end{bmatrix} + s \begin{bmatrix} 2 \\ -1 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -1 \\ 3 \\ 0 \\ 1 \end{bmatrix}.$$

In the next example, we will establish a condition, for which a nonhomogeneous system will be consistent.

Example

$$x_1 + x_2 = b_1$$

$$x_1 + 2x_2 = b_2$$

$$-2x_1 - 3x_2 = b_3$$

Let's reduce the augmented matrix,

$$\begin{bmatrix} 1 & 1 & b_1 \\ 1 & 2 & b_2 \\ -2 & -3 & b_3 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 2b_1 - b_2 \\ 0 & 1 & b_2 - b_1 \\ 0 & 0 & b_1 + b_2 + b_3 \end{bmatrix}$$

The above system will be consistent if

$$b_1 + b_2 + b_3 = 0$$

Considering the above condition, the given system provides the following solution

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 2b_1 - b_2 \\ b_2 - b_1 \end{bmatrix}.$$

Next, we are going to discuss on the dependency of the solution of $A\mathbf{x} = \mathbf{b}$ on rank r.

Case I. *A* is a square invertible matrix

In $A\mathbf{x} = \mathbf{b}$, if A is a square invertible matrix, i.e., m = n = r, then the particular solution is the one and only solution $\mathbf{x}_p = A^{-1}\mathbf{b}$. There will exist no free variables and hence no special solution.

For example, consider the system

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

Here,

$$A = \begin{bmatrix} 1 & 2 \\ 2 & 3 \end{bmatrix}, \qquad A^{-1} = \begin{bmatrix} -3 & 2 \\ 2 & -1 \end{bmatrix}$$

$$\mathbf{x}_p = A^{-1}\mathbf{b} = \begin{bmatrix} -3 & 2\\ 2 & -1 \end{bmatrix} \begin{bmatrix} 1\\ 3 \end{bmatrix} = \begin{bmatrix} 3\\ -1 \end{bmatrix}$$

Since the nullspace N(A) consists only the trivial solution, the complete solution to $A\mathbf{x} = \mathbf{b}$ is given by $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 3 \\ -1 \end{bmatrix}$.

Case II. A has full column rank

For an $m \times n$ matrix A (with m > n), if the column rank(A) = n, then A is called a matrix with **full column rank** (r = n). For A**x** = **b**, if A has full column rank, then the system has the following properties:

- All columns of *A* are pivot columns.
- There are no free variables, and hence no special solutions.
- The nullspace N(A) contains only the zero vector $\mathbf{x} = \mathbf{0}$.
- $A\mathbf{x} = \mathbf{b}$ may have only one solution, or none.

Let's have an example.

Consider the following system,

$$x_1 + x_2 = 2$$

$$-2x_1 - 3x_2 = -3$$

$$x_1 + 2x_2 = 1$$

It can be written as,

$$A\mathbf{x} = \mathbf{b}$$

where

$$A = \begin{bmatrix} 1 & 1 \\ -2 & -3 \\ 1 & 2 \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 2 \\ -3 \\ 1 \end{bmatrix}$$

Applying row reduction to augmented matrix, we obtain

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

The general solution will be $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 3 \\ -1 \end{bmatrix}$.

Note. Since, $\mathbf{x} = \mathbf{x}_p + \mathbf{x}_h = \begin{bmatrix} 3 \\ -1 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix}$, this implies that, the associated homogeneous system $A\mathbf{x} = \mathbf{0}$ has the trivial solution only, i.e. N(A) contains the zero vector only.

Consider another system,

$$x_1 + x_2 = 2$$

$$-2x_1 - 3x_2 = -3$$

$$x_1 + 2x_2 = 5$$

After reduction, augmented matrix becomes

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

Since the last row provides a false statement, the system is inconsistent.

Case III. A has full row rank

For an $m \times n$ matrix A (with m < n), if the row rank(A) = m, then A is called a matrix with **full row rank** (r = m). In such case A**x** = **b** has the following properties:

- All rows have pivots, i.e., the reduced row echelon form, *R* has no zero rows.
- There will exist free variable(s), and hence special solution(s).
- The column space is the whole space \mathbb{R}^m .
- There are n r = n m special solutions in the nullspace of A.
- $A\mathbf{x} = \mathbf{b}$ has infinitely many solutions.

Let's see an example.

Consider the following system

$$x_1 + x_2 + x_3 = 3$$

$$x_1 + 2x_2 - x_3 = 4$$

Applying elimination in the augmented matrix

$$[A|\mathbf{b}] = \begin{bmatrix} 1 & 1 & 1 & | & 3 \\ 1 & 2 & -1 & | & 4 \end{bmatrix} \to \begin{bmatrix} 1 & 0 & 3 & | & 2 \\ 0 & 1 & -2 & | & -1 \end{bmatrix}$$

we get,

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

since x_3 is free variable, set $x_3 = s$, where $s \in \mathbb{R}$. Then

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

So, the complete solution is given by

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 - 3s \\ -1 + 2s \end{bmatrix} = \begin{bmatrix} 2 \\ -1 \\ 0 \end{bmatrix} + s \begin{bmatrix} -3 \\ 2 \\ 1 \end{bmatrix}.$$

Case IV. *A* is not full rank (i.e. r < m, r < n)

In such case, $A\mathbf{x} = \mathbf{b}$ has no solution, or has infinitely many solutions.

Let's have examples.

Consider

$$x_1 + 2x_3 + 3x_4 = 7$$

 $2x_1 + x_3 + 3x_3 + 8x_4 = 17$
 $3x_1 + x_3 + 5x_3 + 11x_4 = 24$

Augmented matrix becomes

$$\begin{bmatrix} 1 & 0 & 2 & 3 & 7 \\ 2 & 1 & 3 & 8 & 17 \\ 3 & 1 & 5 & 11 & 24 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 2 & 3 & 7 \\ 0 & 1 & -1 & 2 & 3 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Pivot variables are x_1 , x_2 ; and free variables are x_3 , x_4 .

So, set $x_3 = s$, $x_4 = t$, where $s, t \in \mathbb{R}$. Then

$$x_1 = 7 - 2s - 3t$$
, $x_2 = 3 + s - 2t$, $x_3 = s$, $x_4 = t$

$$\mathbf{x} = \begin{bmatrix} 7 - 2s - 3t \\ 3 + s - 2t \\ s \\ t \end{bmatrix} = \begin{bmatrix} 7 \\ 3 \\ 0 \\ 0 \end{bmatrix} + s \begin{bmatrix} -2 \\ 1 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} -3 \\ -2 \\ 0 \\ 1 \end{bmatrix}.$$

Consider another example,

$$x_1 + 2x_3 + 3x_4 = 7$$

 $2x_1 + x_3 + 3x_3 + 8x_4 = 8$
 $3x_1 + x_3 + 5x_3 + 11x_4 = 24$

Augmented matrix becomes

$$\begin{bmatrix} 1 & 0 & 2 & 3 & 7 \\ 2 & 1 & 3 & 8 & 17 \\ 3 & 1 & 5 & 11 & 24 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 2 & 3 & 0 \\ 0 & 1 & -1 & 2 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

Last row of the above matrix gives a false statement. Hence, the system is inconsistent. ■

Dependency of Ax = b on rank r:

Relation among r, m, n	Type/shape of matrix A	No. of solution to $Ax = b$
r = m = n	Square, Invertible	One solution
r = n and $m > n$	Tall, Thin	No solution, or One solution
r = m and $m < n$	Short, Wide	Infinitely many solutions
r < m and $r < n$	Not full rank	No solution or, Infinitely many solutions

Exercise

1. (a) Determine whether the nonhomogeneous system $A\mathbf{x} = \mathbf{b}$ is consistent, and (b) if the system is consistent, then find the complete solution in the form $\mathbf{x} = \mathbf{x}_p + \mathbf{x}_h$, where \mathbf{x}_p is a particular solution of $A\mathbf{x} = \mathbf{b}$ and \mathbf{x}_h is a solution of $A\mathbf{x} = \mathbf{0}$ and.

$$\begin{array}{c} x+3y+10z=18\\ -2x+7y+32z=29\\ -x+3y+14z=12\\ x+y+2z=8 \end{array} \qquad \begin{array}{c} 3x_1-2x_2+16x_3-2x_4=-7\\ -x_1+5x_2-14x_3+18x_4=29\\ 3x_1-x_2+14x_3+2x_4=1 \end{array}$$

2. (a) Under what condition on b_1 , b_2 and b_3 , the following system will be solvable (or, consistent)? (b) Find \mathbf{x} in that case.

$$x + 3y + z = b_1$$
$$3x + 8y + 2z = b_2$$
$$2x + 4y = b_3$$