

ELEMENTARY LINEAR ALGEBRA


APPLICATIONS VERSION


HOWARD ANTON CHRIS RORRES


CONTENTS

CHAPTER 1	SYSTEMS OF LINEAR EQUATIONS AND MATRICES 1.1 Introduction to Systems of Linear Equations 1.2 Gaussian Elimination 8 1.3 Matrices and Matrix Operations 25 1.4 Inverses; Rules of Matrix Arithmetic 38 1.5 Elementary Matrices and a Method for Finding 4 1 50 1.6 Farther Results on Systems of Equations and Invertibility 59 1.3 Diagonal, Triangular, and Symmetric Matrices 66	
CHAPTER 2	DETERMINANTS 79 2.1 The Determinant Function 79 2.2 Evaluating Determinants by Row Reduction 86 2.3 Properties of the Determinant Function 92 2.4 Coffector Expostion; Cramer's Rule 101*	
CHAPTER 3	VECTORS IN 2-SPACE AND 3-SPACE 117 (3.1 Introduction to Vectors (Geometric) 117 (3.2 Norm of a Vector; Vector Arithmetic 127 V3.3 Dot Product; Projections 131 V3.4 Cross Product 141 3.5 Lines and Planes in 3-Space 154	
CHAPTER 4	EUCLIDEAN VECTOR SPACES 167 ✓4.1 Euclidean n-Space 167 4.2 Linear Transformations from R* to R* 181 4.3 Properties of Linear Transformations from R* to R* 199	

CHAPTER 5	GENERAL VECTOR SPACES 215 3.1 Real Vector Spaces 215 5.2 Subspaces 222 3.3 Linear Independence 232 5.4 Basic and Dimension 241	
	5.4 Basis and Dimension 241 5.5 Row Space, Column Space, and Nullspace 258 5.6 Rank and Nullity 272	
CHAPTER 6	INNER PRODUCT SPACES 287 6.1 Inner Products 287 6.2 Angle and Cn trogonality in Inner Product Spaces 299 6.3 Orthonormal Bases; Gram-Schmidt Process; QR-Decomposition 312 6.4 Best Approximation; Least Squares 328 6.5 Orthogonal Matrices; Change of Basis 338	
CHAPTER 7	FIGENVALUES, EIGENVECTORS 355 7.1 Eigenvalues and Eigenvectors 355 7.2 Diagonalization 365 7.3 Orthogonal Diagonalization 375	
CHAPTER 8	8.1 General Linear Transformations 383 8.2 Kernel and Range 395 8.3 Inverse Linear Transformations 402 8.4 Matrices of General Linear Transformations 410 8.5 Similarity 424	
CHAPTER 9	9.1 Application to Differential Equations 9.2 Geometry of Linear Operators on R ² 9.3 Least Squares Fitting to Data 460 9.3 Least Squares Fitting to Data 467 9.4 Approximation Problems; Fourier Series 467 9.5 Quadratic Forms 474 9.6 Diagonalizing Quadratic Forms; Conic Sections 483 9.7 Quadric Surfaces 495 9.8 Comparison of Procedures for Solving Linear Systems 500 9.9 LU-Decompositions 510	N 20
CHAPTER 10	COMPLEX VECTOR SPACES 521 10.1 Complex Numbers. 521 10.2 Modulus; Complex Conjugate; Division 528 10.3 Polar Form; DeMoivre's Theorem 535 10.4 Complex Vector Spaces 544 10.5 Complex Inner Product Spaces 551 10.6 Unitary, Normal, and Hermitian Matrices 559	

CHAPTER 11	APPLICATIONS OF LINEAR ALGEBRA 571
	11.1 Constructing Curves and Surfaces Through Specified Points 57
	11.2 Electrical Networks 577
	11.3 Geometric Linear Programming 580
	11.4 The Assignment Problem 594
	11.5 Cubic Spline Interpolation 603
	11.6 Markov Chains 614
	11.7 Graph Theory 625
	11.8 Games of Strategy 638
	11.9 Leontief Economic Models - 647
	11.10 Forest Management 656
	11.11 Computer Graphics 665
	11.12 Equilibrium Temperature Distributions 675
	11.13 Computed Tomography 685
	11.14 Fractals 699
	11.15 Chaos 617
*	11.16 Cryptography 632
	11.17 Genetics 744
	11.18 Age-Specific Population Growth 754
	11.19 Harvesting of Animal Populations 764
	11:20 A Least Squares Model for Human Hearing 773
	ANSWERS TO EXERCISES A-1
	INSERT PHOTO C' TITS P-1
	INDEX L1