1

Linear Equations in Linear Algebra

1.1

SYSTEMS OF LINEAR EQUATIONS

PEARSON

© 2012 Pearson Education, Inc.

LINEAR EQUATION

• A linear equation in the variables $x_1, ..., x_n$ is an equation that can be written in the form

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

where b and the coefficients a_1, \dots, a_n are real or complex numbers that are usually known in advance.

• A system of linear equations (or a linear system) is a collection of one or more linear equations involving the same variables — say, $x_1, ..., x_n$.

© 2012 Pearson Education, Inc.

LINEAR EQUATION

- A **solution** of the system is a list $(s_1, s_2,..., s_n)$ of numbers that makes each equation a true statement when the values $s_1,...,s_n$ are substituted for $x_1,...,x_n$, respectively.
- The set of all possible solutions is called the solution set of the linear system.
- Two linear systems are called **equivalent** if they have the same solution set.

© 2012 Pearson Education, Inc

Slide 1.1-3

LINEAR EQUATION

- A system of linear equations has
 - 1. no solution, or
 - 2. exactly one solution, or
 - 3. infinitely many solutions.
- A system of linear equations is said to be consistent if it has either one solution or infinitely many solutions.
- A system of linear equations is said to be inconsistent if it has no solution.

© 2012 Pearson Education, Inc.

MATRIX NOTATION

- The essential information of a linear system can be recorded compactly in a rectangular array called a matrix.
- For the following system of equations,

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

$$2x_{2} - 8x_{3} = 8$$

$$-4x_{1} + 5x_{2} + 9x_{3} = -9,$$
the matrix
$$\begin{bmatrix} 1 & -2 & 1 \\ 0 & 2 & -8 \\ -4 & 5 & 9 \end{bmatrix}$$

is called the **coefficient matrix** of the system.

© 2012 Pearson Education, Inc.

Slide 1 1-

MATRIX NOTATION

- An **augmented matrix** of a system consists of the coefficient matrix with an added column containing the constants from the right sides of the equations.
- For the given system of equations,

$$\begin{bmatrix} 1 & -2 & 1 & 0 \\ 0 & 2 & -8 & 8 \\ -4 & 5 & 9 & -9 \end{bmatrix}$$

is called the augmented matrix.

© 2012 Pearson Education, Inc.

MATRIX SIZE

- The size of a matrix tells how many rows and columns it has. If m and n are positive numbers, an m × n matrix is a rectangular array of numbers with m rows and n columns. (The number of rows always comes first.)
- The basic strategy for solving a linear system is to replace one system with an equivalent system (*i.e.*, one with the same solution set) that is easier to solve.

© 2012 Pearson Education, Inc

Slide 1.1-7

SOLVING SYSTEM OF EQUATIONS

Example 1: Solve the given system of equations.

$$x_{1} - 2x_{2} + x_{3} = 0 \qquad ----(1)$$

$$2x_{2} - 8x_{3} = 8 \qquad ----(2)$$

$$-4x_{1} + 5x_{2} + 9x_{3} = -9 \qquad ----(3)$$

• **Solution:** The elimination procedure is shown here with and without matrix notation, and the results are placed side by side for comparison.

© 2012 Pearson Education, Inc

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

$$2x_{2} - 8x_{3} = 8$$

$$-4x_{1} + 5x_{2} + 9x_{3} = -9$$

$$\begin{bmatrix}
1 & -2 & 1 & 0 \\
0 & 2 & -8 & 8 \\
-4 & 5 & 9 & -9
\end{bmatrix}$$

• Keep x_1 in the first equation and eliminate it from the other equations. To do so, add 4 times equation 1 to equation 3. $4x_1 - 8x_2 + 4x_3 = 0$

$$\frac{-4x_1 + 5x_2 + 9x_3 = -9}{-3x_2 + 13x_3 = -9}$$

© 2012 Pearson Education, Inc

Slide 1.1-9

SOLVING SYSTEM OF EQUATIONS

• The result of this calculation is written in place of the original third equation.

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

$$2x_{2} - 8x_{3} = 8$$

$$-3x_{2} + 13x_{3} = -9$$

$$\begin{bmatrix} 1 & -2 & 1 & 0 \\ 0 & 2 & -8 & 8 \\ 0 & -3 & 13 & -9 \end{bmatrix}$$

• Use the $2x_2$ in equation 2 to eliminate the $-3x_2$ in equation 3 by multiplying equation 2 by $\frac{3}{2}$ and adding it to equation 3.

© 2012 Pearson Education, Inc.

$$eq_1 \quad x_1 - 2x_2 + x_3 = 0$$

$$eq_2 2x_2 - 8x_3 = 8$$

$$eq_3 -3x_2 + 13x_3 = -9$$

$$eq_{2} 2x_{2} - 8x_{3} = 8$$

$$eq_{3} -3x_{2} + 13x_{3} = -9$$

$$\frac{\binom{3}{2}eq_{2}}{4eq_{3}} \binom{\frac{3}{2}}{2}2x_{2} - \binom{\frac{3}{2}}{2}8x_{3} = \binom{\frac{3}{2}}{2}8$$

$$+ eq_{3} -3x_{2} + 13x_{3} = -9$$

$$Eq 3: x_{3} = 3$$

new system

$$Eq_1$$
: $x_1 - 2x_2 + x_3 = 0$
 Eq_2 : $2x_2 - 8x_3 = 8$

$$Eq_3$$
: $x_3 = 3$

© 2012 Pearson Education, Inc.

Slide 1.1- 11

SOLVING SYSTEM OF EQUATIONS

• The new system has a triangular form.

$$x_1 - 2x_2 + x_3 = 0 2x_2 - 8x_3 = 8 x_3 = 3$$

$$\begin{bmatrix} 1 & -2 & 1 & 0 \\ 0 & 2 & -8 & 8 \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 1 & 0 \\ 0 & 2 & -8 & 8 \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

Now, you may want to eliminate the -2x, term from equation 1, but it is more efficient to use the x_3 term in equation 3 first to eliminate the $-8x_3$ and x_3 terms in equations 2 and 1.

© 2012 Pearson Education, Inc.

$$\begin{array}{ccc}
(8)x_3 &= (8)3 & (-1)x_3 &= (-1)3 \\
2x_2 &= 32 & x_1 - 2x_2 + x_3 &= 0 \\
\hline
2x_2 &= 32 & x_1 - 2x_2 &= -3
\end{array}$$

• Now, combine the results of these two operations.

© 2012 Pearson Education, Inc

Slide 1.1- 13

SOLVING SYSTEM OF EQUATIONS

• Move back to the $2x_2$ in equation 2, and solve for it by times equation 2 by $\frac{1}{2}$.

© 2012 Pearson Education, Inc.

• Using now the x_2 in equation 2, and use it to eliminate the $-2x_2$ above it. Because of the previous work with x_3 , there is now no arithmetic involving x_3 terms. Add 2 times equation 2 to equation 1 and obtain the system:

$$x_1 = 29 x_2 = 16 x_3 = 3$$

$$\begin{bmatrix} 1 & 0 & 0 & 29 \\ 0 & 1 & 0 & 16 \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

© 2012 Pearson Education, Inc

Slide 1.1- 15

SOLVING SYSTEM OF EQUATIONS

• Thus, the only solution of the original system is (29,16,3). To verify that (29,16,3) is a solution, substitute these values into the left side of the original system, and compute.

$$(29)-2(16)+(3) = 29-32+3=0$$
$$2(16)-8(3) = 32-24=8$$
$$-4(29)+5(16)+9(3) = -116+80+27=-9$$

• The results agree with the right side of the original system, so (29,16,3) is a solution of the system.

© 2012 Pearson Education, Inc.

ELEMENTARY ROW OPERATIONS

- Elementary row operations include the following:
 - 1. (Replacement) Replace one row by the sum of itself and a multiple of another row.
 - 2. (Interchange) Interchange two rows.
 - 3. (Scaling) Multiply all entries in a row by a nonzero constant.
- Two matrices are called **row equivalent** if there is a sequence of elementary row operations that transforms one matrix into the other.

© 2012 Pearson Education, Inc

Slide 1.1-17

ELEMENTARY ROW OPERATIONS

- It is important to note that row operations are reversible.
- If the augmented matrices of two linear systems are row equivalent, then the two systems have the same solution set.
- Two fundamental questions about a linear system are as follows:
 - 1. Is the system consistent; that is, does at least one solution *exist*?
 - 2. If a solution exists, is it the *only* one; that is, is the solution *unique*?

© 2012 Pearson Education, Inc.

EXISTENCE AND UNIQUENESS OF SYSTEM OF **EQUATIONS**

Example 2: Determine if the following system is consistent.

$$x_2 - 4x_3 = 8$$

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

$$5x_1 - 8x_2 + 7x_3 = 1$$

• **Solution:** The augmented matrix is

$$[0 \ 1 \ -4 \ 8]$$

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

© 2012 Pearson Education, Inc

Slide 1.1-19

EXISTENCE AND UNIQUENESS OF SYSTEM OF **EQUATIONS**

• To obtain an x_1 in the first equation, interchange rows 1 and 2.

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

• To eliminate the $5x_1$ term in the third equation, add -5/2times row 1 to row 3.

$$\begin{bmatrix} 2 & -3 & 2 & 1 \\ 0 & 1 & -4 & 8 \\ 0 & -1/2 & 2 & -3/2 \end{bmatrix} ----(5)$$

© 2012 Pearson Education, Inc.

EXISTENCE AND UNIQUENESS OF SYSTEM OF **EQUATIONS**

• Next, use the x_2 term in the second equation to eliminate the -(1/2)x, term from the third equation. Add 1/2 times row 2 to row 3.

$$\begin{bmatrix} 2 & -3 & 2 & 1 \\ 0 & 1 & -4 & 8 \\ 0 & 0 & 0 & 5/2 \end{bmatrix} ----(6)$$

• The augmented matrix is now in triangular form. To interpret it correctly, go back to equation notation.

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

$$x_{2} - 4x_{3} = 8 \qquad ----(7)$$

$$0 = 5/2$$
Slide 11

© 2012 Pearson Education, Inc

Slide 1.1- 21

EXISTENCE AND UNIQUENESS OF SYSTEM OF **EQUATIONS**

- The equation 0 = 5/2 is a short form of $0x_1 + 0x_2 + 0x_3 = 5/2$.
- There are no values of x_1, x_2, x_3 that satisfy (7) because the equation 0 = 5/2 is never true.
- Since (7) and (4) have the same solution set, the original system is inconsistent (i.e., has no solution).

© 2012 Pearson Education, Inc