Math 324: Linear Algebra

1.1: Introduction to Systems of Linear Equations

Mckenzie West

Last Updated: December 29, 2023

Today.

- Linear Equations
- Solving Linear Equations and Parametrization
- Linear Systems of Equations
- Solving Linear Systems of Equations
- Consistent vs Inconsistent Systems

A linear equation in n variables x_1, x_2, \ldots, x_n is an equation of the form

$$a_1x_1+a_2x_2+\cdots+a_nx_n=b$$

where a_1, a_2, \ldots, a_n are real numbers called coefficients and b is a real number called the constant term.

We call a_1 the leading coefficient and x_1 the leading variable.

Exercise 1.

Which of the following equations are linear equations? For the linear equations, identify the constant term, leading coefficient, and leading variable.

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

(b) $\sin x + \cos y = 1$
(c) $x - xy + y = 3$
(d) $5x_1 = 6 + 3x_2$
(e) $3(x_1 + 5) = 2(-6 - x_2) - 2x_3$
(f) $\frac{2z}{z + 3} = \frac{3}{z - 10} + 2$

A solution to a linear equation in n variables is a sequence of n real numbers s_1, s_2, \ldots, s_n arranged so that when you substitute the values $x_1 = s_1, x_2 = s_2, \ldots, x_n = s_n$ the equation is satisfied.

A solution to a linear equation in n variables is a sequence of n real numbers s_1, s_2, \ldots, s_n arranged so that when you substitute the values $x_1 = s_1, x_2 = s_2, \ldots, x_n = s_n$ the equation is satisfied.

Exercise 2.

Find a solution to x-2y=1. (Be creative here.) How many solutions does this equation have? Can you describe them all?

The collection of all solutions of a linear equation is called a solution set. If you're asked to solve a linear equation, you should find all of the solutions and describe them.

Example.

The solutions to the linear equation x + y = 4 are all of the form x = 4 - y. We write these parametrically as y = t, x = 4 - t. We call y a free variable because it is free to be whatever it wants to be.

We call *t* a parameter and specific solutions can be found by assigning values to this parameter.

Note

Typically, leading variables are not used as free variables.

7

Exercise 3.

Write all solutions to 5x = 6 + 3y in parametric form.

Exercise 4.

Write all solutions to 6x - 2y + 3z = 1 in parametric form. (Note: you may need more than one parameter.)

A system of m linear equations in n variables is a set of m equations each of which is linear in up to n variables x_1, \ldots, x_n .

Example.

A system of 2 equations in 3 variables:

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

 $x + z = 5$

A solution to a system of m linear equations in n variables is any sequence of n real numbers that is a solution to every linear equation in the system. To solve a linear system is to find all of the solutions to the system.

A system is called **consistent** if it has at least one solution and **inconsistent** if it has none.

Slide 10

Exercise 5.

Find a solution to the system

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

 $x + z = 5$

Exercise 6.

Come up with a linear system of 2 equations and 2 variables that is inconsistent.

Exercise 7.

For each of the following systems, graph the two lines in the *xy*-plane. Where do they intersect? How many solutions does this system of linear equations have?

(a)
$$\begin{array}{rcl} 3x & - & y & = & 1 \\ 2x & - & y & = & 0 \end{array}$$

(b)
$$\begin{array}{rcl} 3x & - & y & = & 1 \\ 3x & - & y & = & 0 \end{array}$$

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

 $6x - 2y = 2$

Question 8.

Is it possible for a system of linear equations in two variables to have two solutions?

Exercise 9.

Consider the system of equations:

$$\begin{array}{rclcrcr}
-2x & - & 2y & + & 2z & - & w & = & 2 \\
& & & 2y & - & 2z & + & w & = & 0 \\
2x & & & & & = & 2
\end{array}$$

Find all solutions to the system.

Exercise 10.

In a chemical reaction, atoms reorganize in one or more substances. For instance, when methane gas (CH_4) combines with oxygen (O_2) and burns, carbon dioxide (CO_2) and water (H_2O) form. Chemists represent this process by a chemical equation of the form

$$(x_1)CH_4 + (x_2)O_2 \rightarrow (x_3)CO_2 + (x_4)H_2O.$$

Write a system of linear equations in the four variables x_1, x_2, x_3, x_4 corresponding to the fact that the amount of each element–carbon, hydrogen, and oxygen–must be equal before and after the reaction.