Systems of Linear Equations and Matrices

Introduction to Systems of Linear Equations

Introduction to Systems of Equations

Recall that a system of two linear equations in two variables may be written in the general form

$$ax + by = h$$
$$cx + dy = k$$

where a, b, c, d, h, and k are real numbers and neither a and b nor c and d are both zero.

▶ Recall that the graph of each equation in the system is a straight line in the plane, so that geometrically, the solution to the system is the point(s) of intersection of the two straight lines L₁ and L₂, represented by the first and second equations of the system.

Introduction to Systems of Equations

We define a linear equation in the n variables x_p , x_2 , ..., x_n to be one that can expressed in the form

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

where a1, a2, ..., an, and b are real numbers and the a's are not all zero.

In the special case where b = 0. It is called a homogeneous linear equation.

$$a_1x_1 + a_2x_2 + ... + a_nx_n = 0$$

Introduction to Systems of Equations

- A finite set of linear equations is called a system of linear equations (or a linear system).
- ▶ The variables $x_1, x_2, ..., x_n$ are called unknowns.
- A general linear system of m equations in the n unknown

$$a_{11}x_1 + a_{12}x_2 + ... + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + ... + a_{2n}x_n = b_2$$

$$\vdots$$

$$a_{m1}x_1 + a_{m2}x_2 + ... + a_{mn}x_n = b_m$$

A solution of a linear system in n unknown can be written as $(s_1, s_2, ..., s_n)$ which is called an ordered n-tuple, n=2 called an ordered pair, n=3 called an ordered triple.

Introduction to Systems of Equations : Linear Systems with Two unknowns

▶ Given the two straight lines L_1 and L_2 , one and only one of the following may occur:

Introduction to Systems of Equations : Linear Systems with Two unknowns

- ▶ Given the two straight lines L_1 and L_2 , one and only one of the following may occur:
 - 2. L_1 and L_2 are coincident (coincident lines).

Introduction to Systems of Equations : Linear Systems with Two unknowns

- Given the two straight lines L₁ and L₂, one and only one of the following may occur:
 - 3. L_1 and L_2 are parallel.

A System of Equations With Exactly One Solution

► Consider the system

$$2x - y = 1$$
$$3x + 2y = 12$$

Solving the first equation for y in terms of x, we obtain

$$y=2x-1$$

Substituting this expression for y into the second equation yields

$$3x + 2(2x-1) = 12$$
$$3x + 4x - 2 = 12$$
$$7x = 14$$
$$x = 2$$

- A System of Equations With Exactly One Solution
 - Finally, substituting this value of x into the expression for y obtained earlier gives

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

► Therefore, the unique solution of the system is given by

$$x = 2$$
 and $y = 3$.

A System of Equations With Exactly One Solution

► Geometrically, the two lines represented by the two equations that make up the system intersect at the point (2, 3):

A System of Equations With Infinitely Many Solutions

► Consider the system

$$2x - y = 1$$
$$6x - 3y = 3$$

Solving the first equation for y in terms of x, we obtain

$$y = 2x - 1$$

Substituting this expression for y into the second equation yields

$$6x - 3(2x - 1) = 3$$
$$6x - 6x + 3 = 3$$
$$0 = 0$$

which is a true statement.

► This result follows from the fact that the second equation is equivalent to the first.

A System of Equations With Infinitely Many Solutions

- Thus, any order pair of numbers (x, y) satisfying the equation y = 2x 1 constitutes a solution to the system.
- ▶ By assigning the value t to x, where t is any real number, we find that y = 2t 1 and so the ordered pair (t, 2t 1) is a solution to the system.
- ► The variable t is called a parameter.
- For example:
 - ▶ Setting t = 0, gives the point (0, -1) as a solution of the system.
 - ▶ Setting t = 1, gives the point (1, 1) as another solution of the system.

- A System of Equations With Infinitely Many Solutions

 Since t represents any real number, there are infinitely many
 - ▶ Since t represents any real number, there are infinitely many solutions of the system.
 - Geometrically, the two equations in the system represent the same line, and all solutions of the system are points lying on the line:

Example 3:

A System of Equations That Has No Solution

► Consider the system

$$2x - y = 1$$
$$6x - 3y = 12$$

Solving the first equation for y in terms of x, we obtain

$$y = 2x - 1$$

Substituting this expression for y into the second equation yields

$$6x - 3(2x - 1) = 12$$
$$6x - 6x + 3 = 12$$
$$0 = 9$$

which is clearly impossible.

Thus, there is no solution to the system of equations.

Example 3:

A System of Equations That Has No Solution

To interpret the situation geometrically, cast both equations in the slope-intercept form, obtaining

$$y = 2x - 1$$
 and $3y = 6x - 12$

which shows that the lines are parallel.

Graphically:

Introduction to Systems of Equations: Linear Systems with **Two** unknowns

There are three possibilities: no solutions, one solution or infinitely many solution.

Introduction to Systems of Equations : Linear Systems with **Three** unknowns

A linear system of three equations in three unknowns in which the graphs of the equations are planes.

$$a_1x + b_1y + c_1z = d_1$$

 $a_2x + b_2y + c_2z = d_2$
 $a_3x + b_3y + c_3z = d_3$

- There are three possibilities: no solutions, one solution or infinitely many solution
- Graphically (see next slide)
- ▶ In general, we say that a linear system is consistent if it has at least one solution (one solution or infinitely many solutions), and inconsistent if it has no solutions.

Introduction to Systems of Equations: Linear Systems with **Three** unknowns

No solutions (three parallel planes; no common intersection)

No solutions (two parallel planes; no common intersection)

No solutions (no common intersection)

No solutions (two coincident planes parallel to the third; no common intersection)

One solution (intersection is a point)

Infinitely many solutions (intersection is a line)

Infinitely many solutions (planes are all coincident; intersection is a plane)

Infinitely many solutions (two coincident planes; intersection is a line)

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

First, we transform this system into an equivalent system in which the coefficient of x in the first equation is 1:

$$2x+4y+6z=22 \longrightarrow \text{Multiply the equation by } 1/2$$

$$3x+8y+5z=27$$

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

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

First, we transform this system into an equivalent system in which the coefficient of x in the first equation is 1:

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Next, we eliminate the variable x from all equations except the first:

$$x+2y+3z=11$$

 $3x+8y+5z=27$ Replace by the sum of -3 X the first equation $-x+y+2z=2$ + the second equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Next, we eliminate the variable x from all equations except the first:

$$x+2y+3z=11$$

$$2y-4z=-6$$
Replace by the sum of $-3 \times$ the first equation $+$ the second equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Next, we eliminate the variable x from all equations except the first:

$$x+2y+3z=11$$

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

$$-x+y+2z=2$$
Replace by the sum of the first equation + the third equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Next, we eliminate the variable x from all equations except the first:

$$x + 2y + 3z = 11$$

 $2y - 4z = -6$
 $3y + 5z = 13$ Replace by the sum of the first equation $+$ the third equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Then we transform so that the coefficient of y in the second equation is 1:

$$x + 2y + 3z = 11$$

 $2y - 4z = -6$ Multiply the second equation by $1/2$
 $3y + 5z = 13$

Solve the following system of equations:

$$2x + 4y + 6z = 22$$

 $3x + 8y + 5z = 27$
 $-x + y + 2z = 2$

Solution

Then we transform so that the coefficient of y in the second equation is 1:

$$x+2y+3z=11$$

 $y-2z=-3$ Multiply the second equation by $1/2$
 $3y+5z=13$

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

We now eliminate y from all equations except the second:

$$x+2y+3z=11$$
 Replace by the sum of the first equation + $y-2z=-3$ (-2) \times the second equation $3y+5z=13$

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

We now eliminate y from all equations except the second:

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

▶ We now <u>eliminate</u> **y** from all equations except the second:

$$x + 7z = 17$$

 $y - 2z = -3$
 $3y + 5z = 13$ Replace by the sum of the third equation + (-3) × the second equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

We now eliminate y from all equations except the second:

$$x$$
 + 7 z = 17
 y - 2 z = -3
11 z = 22 — Replace by the sum of the third equation + (-3) × the second equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Now we transform so that the coefficient of z in the third equation is 1:

$$x + 7z = 17$$

$$y - 2z = -3$$

$$11z = 22$$
 Multiply the third equation by 1/11

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

Now we transform so that the coefficient of z in the third equation is 1:

$$x +7z = 17$$

$$y-2z = -3$$

$$z = 2 \qquad \text{Multiply the third equation by } \frac{1}{11}$$

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

▶ We now eliminate z from all equations except the third:

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

▶ We now eliminate z from all equations except the third:

$$x = 3$$
 Replace by the sum of the first equation + $y-2z=-3$ $(-7) \times$ the third equation $z=2$

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

We now eliminate z from all equations except the third:

$$x = 3$$
 $y-2z = -3$ Replace by the sum of the second equation + $z = 2$ 2 × the third equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

We now eliminate z from all equations except the third:

$$x = 3$$
 $y = 1$ Replace by the sum of the second equation + $z = 2$ \times the third equation

Solve the following system of equations:

$$2x+4y+6z = 22$$

 $3x+8y+5z = 27$
 $-x+y+2z = 2$

Solution

▶ Thus, the solution to the system is x = 3, y = 1, and z = 2.

$$x = 3$$

$$y = 1$$

$$z = 2$$

Augmented Matrices

- Matrices are rectangular arrays of numbers that can aid us by eliminating the need to write the variables at each step of the reduction.
- For example, the system

$$2x+4y+6z=22$$

$$3x+8y+5z=27$$

$$-x+y+2z=2$$
may be represented by the augmented matrix

Matrix 2 4 6 3 8 5 -1 1 2 2

Coefficient

Elementary Row Operations On A Matrix

1. Interchange any two rows $(R_i \text{ and } R_i)$.

Notation: $R_i \leftrightarrow R_j$

2. Replace any row (R_i) by a nonzero constant (k) multiple of itself.

Notation: kR_i

3. Replace any row by the sum of that row and a constant multiple of any other row.

Notation: $kR_i + R_j \rightarrow R_j$

(Add k times row R_i to row R_j (but row R_i remains the same)

Use elementary row operations and augmented matrix to solve the following linear system:

$$3x - y = 1$$

$$x + 2y = 5$$

Use elementary row operations and augmented matrix to solve the following linear system:

$$x + y + 2z = 9$$

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

$$3x + 6y - 5z = 0$$

Diagonal, Triangular and Symmetric Matrices

A general $n \times n$ diagonal matrix D can be written as

$$D = \begin{bmatrix} d_1 & 0 & \cdots & 0 \\ 0 & d_2 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & d_n \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ 0 & a_{22} & a_{23} & a_{24} \\ 0 & 0 & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{44} \end{bmatrix} \begin{bmatrix} a_{11} & 0 & 0 & 0 \\ a_{21} & a_{22} & 0 & 0 \\ a_{31} & a_{32} & a_{33} & 0 \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

$$\uparrow$$
A general 4×4 upper triangular matrix
$$\uparrow$$
A general 4×4 lower triangular matrix

DEFINITION 1 A square matrix A is said to be symmetric if $A = A^T$.

Trace of a Matrix

DEFINITION 8 If A is a square matrix, then the *trace of* A, denoted by tr(A), is defined to be the sum of the entries on the main diagonal of A. The trace of A is undefined if A is not a square matrix.

EXAMPLE 11 Trace of a Matrix

The following are examples of matrices and their traces.

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}, \quad B = \begin{bmatrix} -1 & 2 & 7 & 0 \\ 3 & 5 & -8 & 4 \\ 1 & 2 & 7 & -3 \\ 4 & -2 & 1 & 0 \end{bmatrix}$$

$$tr(A) = a_{11} + a_{22} + a_{33}$$

$$tr(B) = -1 + 5 + 7 + 0 = 11$$