

L5: Linear Algebra, Matrices, Gauss Elimination (Chapters 8 & 9)

BME 313L Introduction to Numerical Methods in BME

Tim Yeh

Department of Biomedical Engineering
University of Texas at Austin
Tim.Yeh@austin.utexas.edu

Linear Algebraic Equations, Matrices,

Gauss Elimination

$$A^{(k)} = \begin{bmatrix} a_{11}^{(k)} & \cdots & a_{1,k-1}^{(k)} & a_{1k}^{(k)} & \cdots & a_{1n}^{(k)} \\ 0 & a_{22}^{(k)} & \cdots & a_{2,k-1}^{(k)} & \vdots & & \vdots \\ \vdots & & \ddots & \vdots & \vdots & & \vdots \\ 0 & \cdot & \cdots & a_{k-1,k-1}^{(k)} & a_{k-1,k}^{(k)} & \cdots & a_{k-1,n}^{(k)} \\ \hline 0 & \cdot & \cdots & 0 & a_{kk}^{(k)} & \cdots & a_{nn}^{(k)} \\ \vdots & & & & \vdots & & \vdots \\ 0 & \cdot & \cdots & 0 & a_{nk}^{(k)} & \cdots & a_{nn}^{(k)} \end{bmatrix}$$

- Matrix algebra
- Linear algebraic equations (LAEs)
- Solving LAEs with MATLAB
- Graphical methods
- Naïve Gauss elimination
- Pivoting
- Diagonal systems

Learning Objectives (Chapter 8) Linear Algebra and Matrices

- Understanding matrix notation.
- Being able to identify the following types of matrices: identity, diagonal, symmetric, triangular, and tridiagonal.
- Knowing how to perform matrix multiplication and being able to assess when it is feasible.
- Knowing how to represent a system of linear equations in matrix form.
- Knowing how to solve linear algebraic equations with left division and matrix inversion in MATLAB.

Learning Objectives (Chapter 9) Gauss Elimination

- Knowing how to solve small sets of linear equations with the graphical method and Cramer's rule.
- Understanding how to implement forward elimination and back substitution as in Gauss elimination.
- Understanding how to count flops to evaluate the efficiency of an algorithm.
- Understanding the concepts of singularity and ill-condition.
- Understanding how partial pivoting is implemented and how it differs from complete pivoting.
- Recognizing how the banded structure of a tridiagonal system can be exploited to obtain extremely efficient solutions.

Large Linear Algebraic Equations

$$m_1 \frac{d^2 x_1}{dt^2} = m_1 g + k_2 (x_2 - x_1) - k_1 x_1$$

$$m_2 \frac{d^2 x_2}{dt^2} = m_2 g + k_3 (x_3 - x_2) + k_2 (x_1 - x_2)$$

$$m_3 \frac{d^2 x_3}{dt^2} = m_3 g + k_3 (x_2 - x_3)$$

$$(k_1 + k_2)x_1 - k_2x_2 = m_1g$$
$$-k_2x_1 + (k_2 + k_3)x_2 - k_3x_3 = m_2g$$
$$-k_3x_2 + k_3x_3 = m_3g$$

Linear Algebra, MATLAB, Gaus

Overview

- A matrix consists of a rectangular array of elements represented by a single symbol (example: [A]).
- An individual entry of a matrix is an element (example: a₂₃)

Overview (cont)

- A horizontal set of elements is called a row and a vertical set of elements is called a column.
- The first subscript of an element indicates the row while the second indicates the column.
- The size of a matrix is given as m rows by n columns, or simply m by n (or m x n).
- 1 x n matrices are row vectors.
- m x 1 matrices are column vectors.

Special Matrices

- Matrices where m=n are called square matrices.
- There are a number of special forms of square matrices:

Symmetric	Diagonal	Identity		
$[A] = \begin{bmatrix} 5 & 1 & 2 \\ 1 & 3 & 7 \\ 2 & 7 & 8 \end{bmatrix}$	$[A] = \begin{bmatrix} a_{11} & & & \\ & a_{22} & & \\ & & a_{33} \end{bmatrix}$	$[A] = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$		
Upper Triangular	Lower Triangular	Banded		
$[A] = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ & a_{22} & a_{23} \\ & & a_{33} \end{bmatrix}$	$[A] = \begin{bmatrix} a_{11} \\ a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$	$[A] = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} \\ & a_{32} & a_{33} & a_{34} \\ & & a_{43} & a_{44} \end{bmatrix}$		

In this example, the "bandwidth" is 3

⇒ Tridiagonal matrix

Matrix Operations

- Two matrices are considered "equal" if and only if every element in the first matrix is equal to every corresponding element in the second matrix
 this also means the two matrices must have the same size.
- Matrix addition and subtraction are performed by adding or subtracting the corresponding elements.
 This requires that the two matrices be the same size.
- Scalar matrix multiplication is performed by multiplying each element by the same scalar.

Matrix Multiplication

The elements in the matrix [C] that results from multiplying matrices [A] and [B] are calculated using:

 $c_{ij} = \sum_{k=1} a_{ik} b_{kj}$

Matrix Operating Rules

Both addition and subtraction are commutative and associative

What about multiplication?

That is, the order of matrix multiplication is important!

Inverse of a Matrix

The *inverse* of a square, nonsingular matrix [A] is another matrix [A]-1 which, when multiplied by [A], yields the identity matrix.

$$[A][A]^{-1}=[A]^{-1}[A]=[I]$$

$$[A]^{-1} = \frac{1}{a_{11}a_{22} - a_{12}a_{21}} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}$$

Why do we need inverse of a matrix?

- There is really no matrix division not a defined operation.
- However, the multiplication of a matrix by the inverse is analogous to division.

Transpose of a Matrix

 The transpose of a matrix involves transforming its rows into columns and its columns into rows.

$$(a_{ij})^T = a_{ji}$$

$$[A] = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \qquad \{c\} = \begin{cases} c_1 \\ c_1 \end{cases}$$

$$\{c\} = \begin{cases} c_1 \\ c_1 \\ c_1 \end{cases}$$

$$[A]^T = \begin{bmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \\ a_{13} & a_{23} & a_{33} \end{bmatrix}$$

$$\{c\}^T = [c_1 \quad c_2 \quad c_3]$$

Augmentation

- A matrix is augmented by the addition of columns to the original matrix.
- Suppose we have a 3x3 coefficient matrix. We might wish to augment it with a 3x3 identity matrix to yield a 3x6 new matrix.

$$\begin{bmatrix} a_{11} & a_{11} & a_{11} & 1 & 0 & 0 \\ a_{21} & a_{21} & a_{21} & 0 & 1 & 0 \\ a_{31} & a_{31} & a_{31} & 0 & 0 & 1 \end{bmatrix}$$

Representing Linear Algebra

 Matrices provide a "concise notation" for representing and solving simultaneous linear equations:

$$\begin{bmatrix} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3 \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

$$\begin{bmatrix} A \end{bmatrix} \{ x \} = \{ b \}$$

Solving With MATLAB

 How to solve this linear algebraic equations in matrix form?

$$[A]\{x\} = \{b\}$$

Solving With MATLAB

- MATLAB provides two direct ways to solve systems of linear algebraic equations [A]{x}={b}:
 - Left-division (use backslash)

$$x = A \setminus b$$

Matrix inversion

$$x = inv(A)*b$$

Try "help \" and "help /" in command window and compare their difference.

 The matrix inverse is less efficient than leftdivision and also only works for square, nonsingular systems.

Graphical Method (chapter 9)

 For small sets of simultaneous equations, graphing them and determining the location of the intercept provides a solution.

$$3x_1 + 2x_2 = 18$$
$$-x_1 + 2x_2 = 2$$

Graphical Method (cont)

- Graphing the equations can also show systems where:
 - a) No solution exists
 - b) Infinite solutions exist
 - c) System is ill-conditioned

Posing potential problem in numerical solutions: Extremely sensitive to roundoff error (i.e. subtractive cancellation)

Determinants

- The determinant D=|A| of a matrix is calculated from the elements of [A].
- Determinants for small matrices are:

$$\frac{1 \times 1}{2 \times 2} \qquad \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11} a_{22} - a_{12} a_{21}
3 \times 3 \qquad \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

 Determinants for matrices larger than 3 x 3 can be very complicated.

Cramer's Rule

Cramer's Rule states that each unknown in a system of linear algebraic equations may be expressed as a fraction of two determinants with denominator D and with the numerator obtained from D by replacing the column of coefficients of the unknown in question by the constants b₁, b₂, ..., b_n.

$$[A]{x} = {b}$$

- b is called "right-hand-side vector" in the textbook
- Proof for a 2x2 system is on page 253.

Cramer's Rule Example

Find x₂ in the following system of equations:

$$0.3x_1 + 0.52x_2 + x_3 = -0.01$$
$$0.5x_1 + x_2 + 1.9x_3 = 0.67$$
$$0.1x_1 + 0.3x_2 + 0.5x_3 = -0.44$$

Find the determinant D

$$D = \begin{vmatrix} 0.3 & 0.52 & 1 \\ 0.5 & 1 & 1.9 \\ 0.1 & 0.3 & 0.5 \end{vmatrix} = 0.3 \begin{vmatrix} 1 & 1.9 \\ 0.3 & 0.5 \end{vmatrix} - 0.52 \begin{vmatrix} 0.5 & 1.9 \\ 0.1 & 0.5 \end{vmatrix} + 1 \begin{vmatrix} 0.5 & 1 \\ 0.1 & 0.4 \end{vmatrix} = -0.0022$$

Find determinant D₂ by replacing D's second column with b

$$D_2 = \begin{vmatrix} 0.3 & -0.01 & 1 \\ 0.5 & 0.67 & 1.9 \\ 0.1 & -0.44 & 0.5 \end{vmatrix} = 0.3 \begin{vmatrix} 0.67 & 1.9 \\ -0.44 & 0.5 \end{vmatrix} - 0.01 \begin{vmatrix} 0.5 & 1.9 \\ 0.1 & 0.5 \end{vmatrix} + 1 \begin{vmatrix} 0.5 & 0.67 \\ 0.1 & -0.44 \end{vmatrix} = 0.0649$$

Divide

$$x_2 = \frac{D_2}{D} = \frac{0.0649}{-0.0022} = -29.5$$

Naïve Gauss Elimination

- For larger systems, Cramer's Rule can become unwieldy.
- Instead, a sequential process of removing unknowns from equations using forward elimination followed by back substitution may be used - this is Gauss elimination.
- "Naïve" Gauss elimination simply means the process does not check for potential problems resulting from division by zero.

Naïve Gauss Elimination (p. 255)

Forward elimination

- Starting with the first row, <u>add or</u>
 <u>subtract multiples of that row to</u>
 <u>eliminate the first coefficient from the</u>
 <u>second row and beyond</u>.
- Continue this process with the second row to remove the second coefficient from the third row and beyond.
- Stop when an upper triangular matrix remains.

Back substitution

- Starting with the *last* row, solve for the unknown, then substitute that value into the next highest row.
- Because of the upper-triangular nature of the matrix, each row will contain only one more unknown.

Naïve Gauss Elimination (p. 254)

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

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

$$\vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = b_n$$

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

$$a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n = b'_2$$

$$a'_{32}x_2 + a'_{33}x_3 + \dots + a'_{3n}x_n = b'_3$$

$$\vdots$$

$$\vdots$$

$$a'_{n2}x_2 + a'_{n3}x_3 + \dots + a'_{nn}x_n = b'_n$$

Forward elimination of unknowns:

$$a_{21}x_1 + \frac{a_{21}}{a_{11}}a_{12}x_2 + \frac{a_{21}}{a_{11}}a_{13}x_3 + \dots + \frac{a_{21}}{a_{11}}a_{1n}x_n = \frac{a_{21}}{a_{11}}b_1$$

This equation can be subtracted from Eq. (9.8b) to give

$$\left(a_{22} - \frac{a_{21}}{a_{11}}a_{12}\right)x_2 + \dots + \left(a_{2n} - \frac{a_{21}}{a_{11}}a_{1n}\right)x_n = b_2 - \frac{a_{21}}{a_{11}}b_1$$

$$a'_{22}x_2 + \cdots + a'_{2n}x_n = b'_2$$

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

$$a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n = b'_2$$

$$a''_{33}x_3 + \dots + a''_{3n}x_n = b''_3$$

$$\vdots$$

$$a''_{n3}x_3 + \dots + a''_{nn}x_n = b''_n$$

Double prime means that the elements have been modified twice.

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

$$a'_{22}x_2 + a'_{23}x_3 + \dots + a'_{2n}x_n = b'_2$$

$$a''_{33}x_3 + \dots + a''_{3n}x_n = b''_3$$

$$\vdots$$

$$a_{nn}^{(n-1)}x_n = b_n^{(n-1)}$$

Naïve Gauss Elimination Program (p. 258)

```
function x = GaussNaive(A,b)
% GaussNaive: naive Gauss elimination
 x = GaussNaive(A,b): Gauss elimination without pivoting.
% input:
  A = coefficient matrix
  b = right hand side vector
% output:
 x = solution vector
[m,n] = size(A);
if m~=n, error('Matrix A must be square'); end
nb = n+1:
Aug = [A b];

 Aug: augmented matrix

% forward elimination
 • Implement forward elimination steps on p. 254-256
for k = 1:n-1
  for i = k+1:n
 factor = Aug(i,k)/Aug(k,k);
 Aug(i,k:nb) = Aug(i,k:nb) - factor*Aug(k,k:nb);
  end
 Subtract multiples of the "first" row
end
% back substitution
 to eliminate the "first" coefficients of
x = zeros(n, 1);
 the remaining rows
x(n) = Aug(n, nb)/Aug(n, n);
for i = n-1:-1:1
  x(i) = (Aug(i,nb) - Aug(i,i+1:n) *x(i+1:n)) / Aug(i,i);
end
 Calculate from the bottom
```

Gauss Elimination Efficiency (p. 260)

 The execution of Gauss elimination depends on the number of *floating-point operations* (or flops). The flop count for forward elimination of an n x n system is:

Outer Loop	Inner Loop i	Addition/Subtraction Flops	Multiplication/Division Flops	Forward	$2n^3$
1 2	2, n 3, n	(n-1)(n) (n-2)(n-1)	(n-1)(n+1) (n-2)(n)	* Elimination	$\frac{2n^3}{3} + O(n^2)$
: k :	: k + 1, n :	(n-k)(n+1-k)	(n-k)(n+2-k)	Back Substitution	$n^2 + O(n)$
n – 1	n, n	(1)(2)	(1)(3)	Total	$\frac{2n^3}{2} + O(n^2)$
		Σ +	Σ	Total	$\frac{1}{3}$

Conclusions:

- As the system gets larger, the computation time increases rapidly.
- Most of the effort is incurred in the elimination step.

Partial Pivoting

 Problems arise with naïve Gauss elimination if a coefficient along the diagonal is 0 (problem: division by 0) or close to 0 (problem: round-off error)

$$2x_2 + 3x_3 = 8$$

$$4x_1 + 6x_2 + 7x_3 = -3$$

$$2x_1 - 3x_2 + 6x_3 = 5$$

- One way to combat these issues is to determine the coefficient with the largest absolute value in the column below the pivot element. The rows can then be switched so that the largest element is the pivot element. This is called partial pivoting.
- If the columns as well as rows are searched for the largest element and then switched, this is called complete pivoting (rarely used).

Partial Pivoting Program (p. 263)

```
function x = GaussPivot(A,b)
% GaussPivot: Gauss elimination pivoting
% x = GaussPivot(A,b): Gauss elimination with pivoting.
% input:
% A = coefficient matrix
% b = right hand side vector
% output:
% x = solution vector
[m,n]=size(A):
if m~=n, error('Matrix A must be square'); end
nb=n+1;
Aug=[A b];
% forward elimination
for k = 1:n-1
 % partial pivoting
  [big, i] = max(abs(Aug(k:n,k)));
  ipr=i+k-1;
 How to swap two rows?
  if ipr~=k
 Aug([k,ipr],:)=Aug([ipr,k],:);
  end
  for i = k+1:n
 factor=Aug(i,k)/Aug(k,k);
 Aug(i,k:nb)=Aug(i,k:nb)-factor*Aug(k,k:nb);
  end
end
% back substitution
x=zeros(n,1):
x(n) = Aug(n, nb) / Aug(n, n);
for i = n-1:-1:1
 x(i) = (Aug(i, nb) - Aug(i, i+1:n) *x(i+1:n)) / Aug(i, i);
end
```

Tridiagonal Systems

 A tridiagonal system is a banded system with a bandwidth of 3:

 Tridiagonal systems can be solved using the same method as Gauss elimination, but with much less effort because most of the matrix elements are already 0.

Tridiagonal System Solver

```
function x = Tridiag(e, f, g, r)
% Tridiag: Tridiagonal equation solver banded system
 x = Tridiag(e, f, g, r): Tridiagonal system solver.
% input:
% e = subdiagonal vector
% f = diagonal vector
% g = superdiagonal vector
% r = right hand side vector
% output:
x = solution vector
n=length(f);
% forward elimination
for k = 2:n
 factor = e(k)/f(k-1);
 f(k) = f(k) - factor*g(k-1);
 r(k) = r(k) - factor*r(k-1);
end
% back substitution
x(n) = r(n)/f(n);
for k = n-1:-1:1
 x(k) = (r(k)-q(k)*x(k+1))/f(k);
end
```

Example 1 (Problem 8.9)

Five reactors are linked as shown.

The **rate of mass flow** through each pipe is computed as the product of flow (Q) and concentration (c).

At steady state, the mass flow into and out of each reactor must be equal. For example, for the first reactor, a mass balance can be written as follows (see equation).

Write mass balances for the remaining reactors (see figure) and express the equations in matrix form. Then use MATLAB to solve for the concentrations in each reactor.

FIGURE P8.9

$$Q_{01}c_{01} + Q_{31}c_3 =$$

$$= Q_{15}c_1 + Q_{12}c_1$$

The mass balances can be written as

$$\begin{aligned} &(Q_{15} + Q_{12})c_1 + 0 \cdot c_2 & -Q_{31}c_3 & +0 \cdot c_4 & +0 \cdot c_5 & = Q_{01}c_{01} \\ &-Q_{12}c_1 & +(Q_{23} + Q_{24} + Q_{25})c_2 + 0 \cdot c_3 & +0 \cdot c_4 & +0 \cdot c_5 & = 0 \\ &0 \cdot c_1 & -Q_{23}c_2 & +(Q_{31} + Q_{34})c_3 + 0 \cdot c_4 & +0 \cdot c_5 & =Q_{03}c_{03} \\ &0 \cdot c_1 & -Q_{24}c_2 & -Q_{34}c_3 & +Q_{44}c_4 - Q_{54}c_5 & = 0 \\ &-Q_{15}c_1 & -Q_{25}c_2 & +0 \cdot c_3 & +0 \cdot c_4 & +(Q_{54} + Q_{55})c_5 = 0 \end{aligned}$$

The mass balances can be written as

$$\begin{bmatrix} Q_{15} + Q_{12} & 0 & -Q_{31} & 0 & 0 \\ -Q_{12} & Q_{23} + Q_{24} + Q_{25} & 0 & 0 & 0 \\ 0 & -Q_{23} & Q_{31} + Q_{34} & 0 & 0 \\ 0 & -Q_{24} & -Q_{34} & Q_{44} & -Q_{54} \\ -Q_{15} & -Q_{25} & 0 & 0 & Q_{54} + Q_{55} \end{bmatrix} \begin{pmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \\ c_5 \end{pmatrix} = \begin{pmatrix} Q_{01}c_{01} \\ 0 \\ Q_{03}c_{03} \\ 0 \\ 0 \\ 0 \end{bmatrix}$$


```
응
 First, let define variable
응
q01=6; q03=7; q15=5; q12=4; q31=3; q25=1; q23=2; q55=4; q54=2; ...
q24=1; q34=6; q44=9;
c01=20; c03=50;
Q = [q15+q12 \ 0 \ -q31 \ 0 \ 0;
 -q12 q23+q24+q25 0 0 0;
 0 -q23 q31+q34 0 0;
 0 - q24 - q34 q44 - q54;
 -q15 - q25 0 0 q54 + q55;
Qc = [q01*c01; 0; q03*c03; 0; 0];
%
 Now solve for concentrations in each reactor
응
c = 0 \setminus 0c
 Let check the solution
am i zero=Q*c-Qc
```

Example 2 (Problem 9.9)

Three reactors (see figure) are linked by pipes. As indicated, the rate of transfer of chemicals through each pipe is equal to a flow rate Q (m³/s) multiplied by concentration c (mg/m³) of the reactor from which the flow originates. If the system is at a steady state, the transfer into each reactor will balance the transfer out. Develop mass-balance equations for the reactors and solve the three simultaneous linear algebraic equations for their concentrations.

FIGURE P9.9

Three reactors linked by pipes. The rate of mass transfer through each pipe is equal to the product of flow Q and concentration c of the reactor from which the flow originates.

The mass balances can be written as

$$200 - Q_{13}c_{1} - Q_{12}c_{1} + Q_{21}c_{2} = 0$$

$$Q_{12}c_{1} - Q_{21}c_{2} - Q_{23}c_{2} = 0$$

$$500 + Q_{13}c_{1} + Q_{23}c_{2} - Q_{33}c_{3} = 0$$

$$(Q_{13} + Q_{12})c_1 - Q_{21}c_2 = 200$$

$$Q_{12}c_1 - (Q_{21} + Q_{23})c_2 = 0$$

$$Q_{13}c_1 + Q_{23}c_2 - Q_{33}c_3 = -500$$

$$\begin{bmatrix} Q_{13} + Q_{12} & -Q_{21} & 0 \\ Q & -(Q_{12} + Q_{23}) & 0 \\ Q_{13} & Q_{23} & -Q_{33} \end{bmatrix} \begin{bmatrix} c_1 \\ c \\ c \\ c_3 \end{bmatrix} = \begin{bmatrix} 200 \\ 0 \\ -500 \end{bmatrix}$$

```
9
 First, let define variable
응
q01=200; q03=500;
q33=120; q13=40; q12=90; q23=60; q21=30;
c01=20; c03=50;
Q = [q13+q12 -q21 0;
 q12 - (q21+q23) 0;
 q13 q23 -q33];
Qc = [q01; 0; q03];
9
 Now solve for concentrations in each reactor
9
c = Q \setminus Qc
 Let check the solution
응
am i zero=Q*c-Qc
```

Example 3 (Problem 9.5)

Given the equation:

$$0.5x_1 - x_2 = -9.5$$
$$1.02x_1 - 2x_2 = -18.8$$

(a) Solve graphically


```
%
First, let define variable
%
a11=0.5; a12=-1;
a21=1.02; a22=-2;
d1=-9.5; d2=-18.8;
```

- (b) Compute the determinant
- (c) Considering (a) and (b), what would you expect regarding the system's condition
- (d) Solve by elimination of unknowns
- (e) Solve again but with a₁₁ modified slightly to 0.52. Interpret your results.

$0.5x_1 - x_2 = -9.5$

$1.02x_1 - 2x_2 = -18.8$

(a) Solve graphically


```
x_2 = 0.5x_1 + 9.5
```

$$x_2 = 0.51x_1 + 9.4$$

(b) Compute the determinant

```
Determinant of A
A = [a11 \ a12;
 a21 a22]
detA=det(A)
A =
 0.5000 -1.0000
 1.0200 - 2.0000
detA =
 0.0200
```

(c) Considering (a) and (b), what would you expect regarding the system's condition

(d) Solve by elimination of unknowns

$$x_2 = 0.5x_1 + 9.5$$

$$x_2 = 0.51x_1 + 9.4$$

$$0 = 0.01x_1 - 0.1$$

$$0.01x_1 = 0.1$$

$$x_1 = 10$$

$$x_2 = 0.5x_1 + 9.5 = 14.5$$

(e) Solve again but with a₁₁ modified slightly to 0.52. Interpret your results

$$x_2 = 0.52x + 9.5$$

$$x_2 = 0.51x_1 + 9.4$$

$$0 = 0.01x_1 + 0.1$$

$$0.01x_1 = -0.1$$

$$x_1 = -10$$

$$x_2 = 0.52x_1 + 9.5 = -4.3$$

(f) Solve in MATLAB

```
% Solve Ax=D % x=A\D x = 10.0000 14.5000 -1.0000 1.0200 -2.0000
```

(g) Investigate a bit more

```
Stability of the solution
a0=0.5 : 0.001 : 0.52;
n=length(a0);
x1=zeros(1,n); x2=zeros(1,n);
for i=1:n
 a11=a0(i);
 A=[a11 \ a12; \ a21 \ a22];
 foo=A\D;
 A loop to add a
 x1(1,i) = foo(1,1);
 small increment
 x2(1,i) = foo(2,1);
 to a11!
end
figure (2);
plot(a0, x1), hold;
plot(a0, x2,'r'); grid;
xlabel('a11');
```

ylabel('Solution: x1 and x2')