Lesson 2

Chapter 1 Linear equations in Linear Algebra

- ▶ Systems of Linear Equations
- ▶ Row Reduction and Echelon Forms
- ▶ Vector Equations

- ▶ The Matrix Equation Ax = b
- ► Solution Sets of Linear Systems
- ► Linear Independence

System of linear equations:

$$a_{11} \cdot x_1 + a_{12} \cdot x_2 + a_{13} \cdot x_3 + \dots + a_{1n} \cdot x_n = b_1$$

$$a_{21} \cdot x_1 + a_{22} \cdot x_2 + a_{23} \cdot x_3 + \dots + a_{2n} \cdot x_n = b_2$$

$$a_{31} \cdot x_1 + a_{32} \cdot x_2 + a_{33} \cdot x_3 + \dots + a_{3n} \cdot x_n = b_3$$
...
...
$$a_{m1} \cdot x_1 + a_{m2} \cdot x_2 + a_{m3} \cdot x_3 + \dots + a_{mn} \cdot x_n = b_m$$

Augmented matrix:

Reduced echelon form:

No / One / ∞ solutions

Vectors

A vector equation:
$$c_1 \cdot \boldsymbol{v_1} + c_2 \cdot \boldsymbol{v_2} + \cdots + c_p \cdot \boldsymbol{v_p} = \boldsymbol{b}$$

→ have the same solution as the linear system with augmented matrix

$$\begin{bmatrix} v_1 & v_2 & \cdots & v_p & b \end{bmatrix}$$

$$Span\{v_1, v_2, \cdots, v_p\} = c_1 \cdot v_1 + c_2 \cdot v_2 + \cdots + c_p \cdot v_p$$
 Linear Combination

1.4 The Matrix Equation Ax = b

$$A\mathbf{x} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix} = \mathbf{b}$$

$$\underline{\mathsf{Ex}\; \mathbf{1}} \qquad A = \begin{bmatrix} 1 & 2 & -1 \\ 0 & -5 & 3 \end{bmatrix}$$

Definition

If A is a $m \times n$ matrix, with columns a_1, \ldots, a_n , and if x is in \mathbb{R}^n , then the product of A and x denoted by Ax is the linear combination of the columns of A using the corresponding entries in x as weights; that is,

$$A\mathbf{x} = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \dots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = x_1 \mathbf{a}_1 + x_2 \mathbf{a}_2 + \dots + x_n \mathbf{a}_n$$
 Vector in \mathbb{R}^m

Note:

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & & a_{2n} \\ \vdots & & & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix} = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \dots & \mathbf{a}_n \end{bmatrix} \text{ and } A\mathbf{x} = \begin{bmatrix} a_{11} \cdot x_1 + a_{12} \cdot x_2 + a_{13} \cdot x_3 + \dots + a_{1n} \cdot x_n \\ a_{21} \cdot x_1 + a_{22} \cdot x_2 + a_{23} \cdot x_3 + \dots + a_{2n} \cdot x_n \\ \vdots & & \vdots & & \vdots \\ a_{m1} \cdot x_1 + a_{m2} \cdot x_2 + a_{m3} \cdot x_3 + \dots + a_{mn} \cdot x_n \end{bmatrix} \in \mathbb{R}^m$$

Matrix equation: Ax = b

Let a matrix and vector be given by

$$A = \begin{bmatrix} 2 & 8 \\ 1 & 3 \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} 4 \\ 1 \end{bmatrix}$$

Solve the matrix equation: Ax = b

That is, find
$$\boldsymbol{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$
 so $A\boldsymbol{x} = \boldsymbol{b}$

Ex 2 $A = \begin{bmatrix} 2 & 8 \\ 1 & 3 \end{bmatrix}$; $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$; $\mathbf{b} = \begin{bmatrix} 4 \\ 1 \end{bmatrix}$

If A is an $m \times n$ matrix with columns a_1, a_2, \cdots, a_n , and if b is in \mathbb{R}^m the matrix equation

$$Ax = b$$

has the same solution set as the vector equation

OBS:

#Columns in A = #Rows in x#Rows in A = #Rows in b

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

which, in turn, has the same solution set as the system of linear equations

$$\begin{cases} a_{11} \cdot x_1 + a_{12} \cdot x_2 + a_{13} \cdot x_3 + \dots + a_{1n} \cdot x_n = b_1 \\ a_{21} \cdot x_1 + a_{22} \cdot x_2 + a_{23} \cdot x_3 + \dots + a_{2n} \cdot x_n = b_2 \\ \vdots \\ a_{m1} \cdot x_1 + a_{m2} \cdot x_2 + a_{m3} \cdot x_3 + \dots + a_{mn} \cdot x_n = b_m \end{cases}$$

whose augmented matrix is

$$[a_1 \quad a_2 \quad \cdots \quad a_n \quad b]$$

Note:

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

 \rightarrow **b** is a linear combination of the columns of A

$$\Rightarrow b \in Span\{a_1, a_2, \cdots, a_n\}$$

 $\rightarrow Ax = b$ has solutions if and only if $b \in Span\{a_1, a_2, \dots, a_n\}$

$$\underline{\mathsf{Ex}\,3} \qquad A = \begin{bmatrix} 1 & 3 & 4 \\ -4 & 2 & -6 \\ -3 & -2 & -7 \end{bmatrix} = [\boldsymbol{a_1} \ \boldsymbol{a_2} \ \boldsymbol{a_3}]; \qquad \boldsymbol{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix};$$

Har Ax = b løsninger for alle b?

Let A be an $m \times n$ matrix. Then the following statements are logically equivalent. That is, for a particular A, either they are all true statements or they are all false.

- 1. For each **b** in \mathbb{R}^m , the equation $A\mathbf{x} = \mathbf{b}$ has a solution.
- 2. Each **b** in \mathbb{R}^m is a linear combination of the columns of A.
- 3. The columns in A span \mathbb{R}^m .
- 4. A has a pivot position in every row.

$$A(\mathbf{u} + \mathbf{v}) = A\mathbf{u} + A\mathbf{v}$$

 $A(c\mathbf{u}) = c(A\mathbf{u})$

$$A(c\mathbf{u}) = c(A\mathbf{u})$$

Fx.

$$\begin{bmatrix} 2 & -3 \\ -4 & 1 \end{bmatrix} \begin{pmatrix} \begin{bmatrix} 2 \\ -1 \end{bmatrix} + \begin{bmatrix} -3 \\ 0 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 2 & -3 \\ -4 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ -1 \end{bmatrix} + \begin{bmatrix} 2 & -3 \\ -4 & 1 \end{bmatrix} \begin{bmatrix} -3 \\ 0 \end{bmatrix} = \begin{bmatrix} 7 \\ -9 \end{bmatrix} + \begin{bmatrix} -6 \\ 12 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$$

$$\begin{bmatrix} 5 & 3 \\ 0 & 1 \end{bmatrix} \begin{pmatrix} -3 \begin{bmatrix} 4 \\ 1 \end{bmatrix} \end{pmatrix} = -3 \begin{bmatrix} 5 & 3 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 1 \end{bmatrix} = -3 \begin{bmatrix} 23 \\ 1 \end{bmatrix} = \begin{bmatrix} -69 \\ -3 \end{bmatrix}$$

1.5 Solution Sets of Linear Systems

Homogeneous Linear System: Ax = 0

Inhomogeneous Linear System: $Ax = b \neq 0$

Theorem 1.2: Existence an Uniqueness Theorem

A linear system is **consistent** if and only if **the rightmost column of the augmented matrix is not a pivot column** – that is, if and only if an echelon form of the augmented matrix has not rows of the form:

 $\begin{bmatrix} 0 & \dots & 0 & b \end{bmatrix}$ with $b \neq 0$

If a linear system is consistent, then the solution set contains either:

- i. A unique solution, when there are no free variables that is, all except the last column are pivot columns.
- ii. Infinitely many solutions, when there is a least one free variable that is, at least one column besides the last one is not a pivot column.

Homogeneous matrix equation:
$$Ax = 0 = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}$$

- \rightarrow Allways the **trivial** solution: x = 0
- → *Nontrivial* solution ($x \neq 0$) if and only if at least one free variable → ∞ many solutions

Ex 4: Homogeneous equation Ax = 0

$$\begin{cases} 3x_1 + 5x_2 - 4x_3 = 0 \\ -3x_1 - 2x_2 + 4x_3 = 0 \\ 6x_1 + x_2 - 8x_3 = 0 \end{cases} \iff \begin{bmatrix} 3 & 5 & -4 \\ -3 & -2 & 4 \\ 6 & 1 & -8 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \mathbf{0}$$

$$\begin{bmatrix} 3 & 5 & -4 & 0 \\ -3 & -2 & 4 & 0 \\ 6 & 1 & -8 & 0 \end{bmatrix} \sim \begin{bmatrix} 3 & 5 & -4 & 0 \\ 0 & 3 & 0 & 0 \\ 0 & -9 & 0 & 0 \end{bmatrix} \sim \begin{bmatrix} 3 & 0 & -4 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & -4/3 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow x_1 - \frac{4}{3}x_3 = 0; \ x_2 = 0; \ x_3 = x_3$$

$$\Rightarrow x = \begin{bmatrix} \frac{4}{3}x_3 \\ 0 \\ x_3 \end{bmatrix} = x_3 \begin{bmatrix} \frac{4}{3} \\ 0 \\ 1 \end{bmatrix} = x_3 v \Rightarrow \text{Straight line in } \mathbb{R}^3$$

Inhomogeneous equation Ax = bEx 5:

$$\begin{cases} 3x_1 + 5x_2 - 4x_3 = 7 \\ -3x_1 - 2x_2 + 4x_3 = -1 \\ 6x_1 + x_2 - 8x_3 = -4 \end{cases} \iff \begin{bmatrix} 3 & 5 & -4 \\ -3 & -2 & 4 \\ 6 & 1 & -8 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 7 \\ -1 \\ -4 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 5 & -4 & 7 \\ -3 & -2 & 4 & -1 \\ 6 & 1 & -8 & -4 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & -4/3 & -1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{cases} x_1 - \frac{4}{3}x_3 = -1 \\ x_2 = 2 \\ x_3 = x_3 = t \end{cases} \Rightarrow \begin{cases} x_1 = -1 + \frac{4}{3} \cdot t \\ x_2 = 2 + 0 \cdot t \\ x_3 = 0 + 1 \cdot t \end{cases}$$

Parametric vector equation

$$\Rightarrow x = \begin{bmatrix} -1 \\ 2 \\ 0 \end{bmatrix} + t \begin{bmatrix} \frac{4}{3} \\ 0 \\ 1 \end{bmatrix} = p + v_h \Rightarrow \text{Translated straight line in } \mathbb{R}^3$$
Inhomogeneous

solution

solution

Ex 6: Homogeneous equation Ax = 0

$$\{10x_1 - 3x_2 - 2x_3 = 0\} \Leftrightarrow [10 -3 -2] \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \mathbf{0}$$

$$\Rightarrow 10x_1 = 3x_2 + 2x_3 \Rightarrow x_1 = \frac{3}{10}x_2 + \frac{2}{10}x_3; \quad x_2, x_3 \text{ free}$$

$$\Rightarrow \mathbf{x} = \begin{bmatrix} \frac{3}{10}x_2 + \frac{2}{10}x_3 \\ x_2 \\ x_3 \end{bmatrix} = x_2 \begin{bmatrix} \frac{3}{10} \\ 1 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} \frac{2}{10} \\ 0 \\ 1 \end{bmatrix} = x_2 \mathbf{u} + x_3 \mathbf{v} \Rightarrow \text{Plane in } \mathbb{R}^3$$

 \rightarrow Solutions to Ax = 0: $x \in Span\{v_1, v_2, \dots, v_j\}$ if j free variables

Let p be a solution to the consistent inhomogeneous matrix equation Ax = b. Then the set of all solutions to Ax = b is the set of vectors $w = p + v_h$, where v_h is the solution set of the homogeneous equation Ax = 0.

1.7 Linear Independence

$$c_1 \cdot \boldsymbol{v}_1 + c_2 \cdot \boldsymbol{v}_2 + \dots + c_p \cdot \boldsymbol{v}_p = \mathbf{0}$$

Homogeneous matrix equation:
$$Ax = 0 = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}$$

- \rightarrow Allways the **trivial** solution: x = 0
- → *Nontrivial* solution ($x \neq 0$) if and only if at least one free variable → ∞ many solutions

When are the trivial solution the only solution?

Let
$$A = [v_1 \ v_2 \ \cdots \ v_p]$$
: $?$ $Ax = x_1 \cdot v_1 + x_2 \cdot v_2 + \cdots + x_p \cdot v_p = 0 \iff x_1 = x_2 = \cdots = x_p = 0$

Definition

An indexed set of vectors $\{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p\}$ in \mathbb{R}^n is said to be linearly independent if the vector equation

$$x_1\mathbf{v}_1 + x_2\mathbf{v}_2 + \ldots + x_p\mathbf{v}_p = \mathbf{0}$$

has only the trivial solution. The set $\{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_p\}$ is said to be linearly dependent if there exist weights $c_1, c_2, \dots c_p$, not all zero, such that

$$c_1\mathbf{v}_1+c_2\mathbf{v}_2+\ldots+c_p\mathbf{v}_p=\mathbf{0}$$

Homogeneous matrix equation:
$$Ax = 0 = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix}$$

- \rightarrow Allways the **trivial** solution: x = 0
- → Nontrivial solution ($x \neq 0$) if and only if at least one free variable → ∞ many solutions

When are the trivial solution the only solution?

$$A = [v_1 \quad v_2 \quad \dots \quad v_p]$$
:

$$Ax = x_1 \cdot v_1 + x_2 \cdot v_2 + \cdots + x_p \cdot v_p = 0 \rightarrow \text{Only the trivial solution}$$

 \Leftrightarrow The columns of A are linearly independent

Linearly independence

- a) $v \neq 0 \rightarrow$ Linearly independent
- b) $v_1 \neq c \cdot v_2 \rightarrow \text{Linearly independent}$
- c) $v_1, v_2, ..., v_p \in \mathbb{R}^n$; $p > n \rightarrow$ Linearly dependent
 - $[v_1 \ v_2 \ ... \ v_p \ 0] \rightarrow$ Max. n pivot (one in each row) \rightarrow Min. 1 column not a Pivot column
 - → At least one free parameter
 - $\Rightarrow c_1 \cdot v_1 + c_2 \cdot v_2 + \cdots + c_p \cdot v_p = \mathbf{0}$ has infinitely many (nontrivial) solutions

An indexed set $S = \{v_1, v_2, \cdots, v_p\}$ of two or more vectors is linearly dependent if and only if at least one of the vectors in S is a linear combination of the others. That is the set is linearly dependent if

$$v_j = c_1 \cdot v_1 + c_2 \cdot v_2 + \dots + c_{j-1} \cdot v_{j-1}$$

for some $1 < j \le p$ and $v_1 \ne 0$

Theorem 1.8

If a set contains more vectors than there are entries (rows) in each vector, then the set is linearly dependent. That is, any set $\{v_1, v_2, \cdots, v_p\}$ in \mathbb{R}^n is lineary dependent if p>n.

If a set $S=\{v_1,v_2,\cdots,v_p\}$ in \mathbb{R}^n contains the zero vector, then the set is linearly dependent.

Todays words and concepts

Matrix equation

Homogeneous linear system

Linearly dependent

Multiplication properties

Trivial solution

Non-trivial solution

Inhomogeneous linear system

Linear combination

Linearly independent

Parametric vector equation

Matrix-vector multiplication