Linear Algebra

Chapter 2: Systems of Linear Equations

University of Seoul School of Computer Science Minho Kim

Table of contents

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Outline

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Triviality: "Three Roads"

$$\begin{array}{rcl}
2x & + & y & = & 8 \\
x & - & 3y & = & -3
\end{array}$$

1. Geometric meaning:

"Find the position vector that is the **intersection of two lines** with equations 2x + y = 8 and x - 3y = -3." (Problem 1)

2. Linear combination:

"Let
$$u=\begin{bmatrix}2\\1\end{bmatrix}$$
, $v=\begin{bmatrix}1\\-3\end{bmatrix}$ and $w=\begin{bmatrix}8\\-3\end{bmatrix}$. Fine the coefficients x and y of the linear combination of u and v such that $xu+yv=w$." (Problems $2{\sim}4$)

3. Numerical view:

"How can we find the solution?" (Problems $5\sim6$)

Outline

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Linear Equations

Definition

A **linear equation** in the n variables x_1, x_2, \dots, x_n is an equation that can be written in the form

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

where the **coefficients** a_1, a_2, \dots, a_n and the **constant term** b are constants.

Examples of linear equations

$$3x-4y = -1$$
 $x_1+5x_2 = 3-x_3+2x_4$ $\sqrt{2}x + \frac{\pi}{4}y - \left(\sin\frac{\pi}{5}\right)z = 1$

Examples of nonlinear equations

$$xy + 2z = 1$$
 $x_1^2 - x_2^3 = 3$ $\sqrt{2}x + \frac{\pi}{4}y - \sin\left(\frac{\pi}{5}z\right) = 1$

Systems of Linear Equations

- ➤ **System of linear equations**: finite set of linear equations, each with the same variables
- ► **Solution** (of a system of linear equations): a vector that is simultaneously a solution of each equation in the system
- Solution set (of a system of linear equations): set of all solutions of the system
- Three cases
 - 1. a unique solution (a consistent system)
 - 2. infinitely many solutions (a consistent system)
 - 3. no solutions (an **inconsistent** system)
- Equivalent linear systems: different linear systems having the same solution sets.

Solving a System of Linear Equations

A linear system with **triangular pattern** can be easily solved by applying **back substitution**. (Example 2.5)

► How can we transform a linear system into an equivalent triangular linear system?

Numerical Errors

► Example (p.66):

- ▶ Due to the **roundoff errors** introduced by computers
- ▶ Ill-conditioned system: extremely sensitive to roundoff errors
- Geometric view?

Outline

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Matrices Related to Linear Systems

For the system (of linear equations)

$$a_1x + b_1y + c_1z = d_1$$

 $a_2x + b_2y + c_2z = d_2$
 $a_3x + b_3y + c_3z = d_3$

the coefficient matrix is

$$\begin{bmatrix}
a_1 & b_1 & c_1 \\
a_2 & b_2 & c_2 \\
a_3 & b_3 & c_3
\end{bmatrix}$$

and the augmented matrix is

$$\left[\begin{array}{ccc|c}
a_1 & b_1 & c_1 & d_1 \\
a_2 & b_2 & c_2 & d_2 \\
a_3 & b_3 & c_3 & d_3
\end{array}\right]$$

Echelon Form

Definition

A matrix is in **row echelon form** if it satisfies the following properties:

- 1. Any rows consisting entirely of zeros are at the bottom
- In each nonzero row, the first nonzero entry (called the leading entry is in a column to the left of any leading entries below it.
- In any column containing a leading zero, all entries below the leading entry are zeros.
- ▶ What makes the row echelon form good?
- Is the echelon form unique for a given matrix?

Elementary Row Operations

Allowable operations that can be performed on a system of linear equations to transform it into an equivalent system.

Definition

The following **elementary row operations** can be performed on a matrix:

1. Intercahange two rows.

$$R_i \leftrightarrow R_j$$

- 2. Multiply a row by a nonzero constant. kR_i
- 3. Add a multiple of a row to another row. $R_i + kR_i$
- ▶ Row reduction: The process of applying elementary row operations to bring a matrix into row echelon form.
- ▶ **Pivot**: The entry chosen to become a leading entry

Elementary Row Operations (cont'd)

Row reduction is reversible

Definition

Matrices A and B are **row equivalent** if there is a sequence of elementary row operations that converts A into B.

Theorem 2.1

Matrices A and B are row equivalent iff they can be reduced to the same row echelon form.

Gaussian Elimination

- ▶ A method to solve a system of linear equations
- 1. Write the augmented matrix of the system of linear equations.
- 2. Use elementary row operations to reduce the augmented matrix to row echelon form.
 - (a) Locate the leftmost column that is not all zeros.
 - (b) Create a leading entry at the top of this column. (Making it 1 makes your life easier.)
 - (c) Use the leading entry to create zeros below it.
 - (d) Cover up (Hide) the row containing the leading entry, and go back to step (a) to repeat the procedure on the remaining submatrix. Stop when the entire matrix is in row echelon form.
- 3. Using back substitution, solve the equivalent system that corresponds to the row-reduced matrix.

Rank

- ▶ What if there are more than one ways to assign values in the final back substitution? (Example 2.11)
 - → Solution in vector form in terms of **free parameters**.

Definition

The **rank** of a matrix is the number of nonzero rows in its row echelon form.

▶ The rank of a matrix A is denoted by rank(A).

Theorem 2.2: The rank theorem

Let A be the coefficient matrix of a system of linear equations with n variables. If the system is consistent, then

number of free variables = n - rank(A)

Reduced Row Echelon Form

Definition

A matrix is in **reduced row echelon form** if it satisfies the following properties:

- 1. It is in row echelon form.
- 2. The leading entry in each nonzero row is a 1 (called a **leading** 1).
- 3. Each column containing a leading 1 has zeros everywhere else.
- Unique! cf) Row echelon form is not unique.

Example

Gauss-Jordan Elimination

▶ Simplifies the back substitution step of Gauss elimination.

Steps

- 1. Write the augmented matrix of the system of linear equations.
- 2. Use elementary row operations to reduce the augmented matrix to reduced row echelon form.
- 3. If the resulting system is consistent, solve for the leading variables in terms of any remaining free variables.

Homogeneous Systems

Definition

A system of linear equations is called **homogeneous** if the constant term in each equation is zero.

► Always have at least one solution → What is it?

Theorem 2.3

If $[A|\mathbf{0}]$ is a homogeneous system of m linear equations with n variables, where m < n, then the system has infinitely many solutions.

Outline

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Linear Systems and Linear Combinations

"Does a linear system have a solution?"

 \Leftrightarrow "Is the vector w a linear combination of the vectors u and v?" Example 2.18:

Does the following linear system have a solution?

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

$$\Leftrightarrow \text{ Is the vector } \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \text{ a linear combination of the vectors } \begin{bmatrix} 1 \\ 0 \\ 3 \end{bmatrix}$$
 and
$$\begin{bmatrix} -1 \\ 1 \\ 3 \end{bmatrix} ?$$

Spanning Sets of Vectors

Theorem 2.4

A system of linear equations with augmented matrix $[A|\mathbf{b}]$ is consistent iff \mathbf{b} is a linear combination of the columns of A.

Definition

If $S=\{\boldsymbol{v}_1,\boldsymbol{v}_2,\cdots,\boldsymbol{v}_k\}$ is a set of vectors in \mathbb{R}^n , then the set of all linear combinations of $\boldsymbol{v}_1,\boldsymbol{v}_2,\cdots,\boldsymbol{v}_k$ is called the **span** of $\boldsymbol{v}_1,\boldsymbol{v}_2,\cdots,\boldsymbol{v}_k$ and is denoted by $\mathrm{span}(\boldsymbol{v}_1,\boldsymbol{v}_2,\cdots,\boldsymbol{v}_k)$ or $\mathrm{span}(S)$. If $\mathrm{span}(S)=\mathbb{R}^n$, then S is called a **spanning set** for \mathbb{R}^n .

- span(S) = ℝⁿ
 ⇔ Any vector in ℝⁿ can be written as a linear combination of the vectors in S. (Example 2.19)
- ▶ What do the vectors in S span if $\operatorname{span}(S) \neq \mathbb{R}^n$? (Example 2.21)

Linear Independence

Given the vectors u, v and w, can any vector be wrritten as a linear combination of others?

Definition

A set of vectors v_1, v_2, \cdots, v_k is **linearly dependent** if there are scalars c_1, c_2, \cdots, c_k , at least one of which is not zero, such that

$$c_1\boldsymbol{v}_1+c_2\boldsymbol{v}_2+\cdots+c_k\boldsymbol{v}_k=\boldsymbol{0}.$$

A set of vectors that is *not* linearly dependent is called **linearly independent**.

Theorem 2.5

Vectors v_1, v_2, \dots, v_m in \mathbb{R}^n are linearly independent *iff* at least one of the vectors can be expressed as a linear combination of the others.

▶ What if one of the vectors is 0? (Example 2.22)

Checking Linear Independence

Theorem 2.6

Let v_1, v_2, \cdots, v_m be (column) vectors in \mathbb{R}^n and let A be the $n \times m$ matrix $[v_1 \ v_2 \ \cdots \ v_m]$ with these vectors as its columns. Then v_1, v_2, \cdots, v_m are linearly dependent iff the homogeneous linear system with augmented matrix $[A|\mathbf{0}]$ has a nontrivial solution.

Theorem 2.7

Let $m{v}_1, m{v}_2, \cdots, m{v}_m$ be (row) vectors in \mathbb{R}^n and let A be the $m \times n$ matrix $\begin{bmatrix} m{v}_1 \\ m{v}_2 \\ \vdots \\ m{v}_m \end{bmatrix}$ with these vectors as its rows. Then $m{v}_1, m{v}_2, \cdots, m{v}_m$

are linearly dependent iff rank(A) < m.

Theorem 2.8

Any set of m vectors in \mathbb{R}^n are linearly dependent if m>n.

Outline

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Applications

- 1. Allocation of resources to allocate limited resources subject to a set of constraints
- 2. Balanced chemical equations relative number of reactants and products in the reaction keeping the number of atoms \rightarrow homogeneous linear system
- 3. Network analysis "conservation of flow": At each node, the flow in equals the flow out.
- 4. Electrical networks specialized type of network
- 5. Finite linear games finite number of *states*
- 6. Global positioning system (GPS) to determine geographical locations from the satellite data

Outline

Introduction: Triviality

Introduction to Systems of Linear Equations

Direct Methods for Solving Linear Systems

Spanning Sets and Linear Independence

Applications

Iterative Method

- ▶ Usually faster and more accurate than the direct methods
- ► Can be stopped when the approximate solution is sufficiently accurate
- Two methods:
 - 1. Jacobi's method
 - 2. Gauss-Seidel method

Jacobi's Method

$$7x_1 - x_2 = 5
3x_1 - 5x_2 = -7$$

1. Solve the 1st eq. for x_1 and the 2nd eq. for x_2 :

$$x_1 = \frac{5+x_2}{7}$$
 and $x_2 = \frac{7+3x_1}{5}$

2. Assign initial approximation values, e.g., $x_1 = 0, x_2 = 0$.

$$x_1 = 5/7 \approx 0.714$$
 and $x_2 = 7/5 \approx 1.400$

- 3. Substitute the new x_1 and x_2 into those in step 1 and repeat.
- 4. The solution **converges** to the exact solution $x_1 = 1, x_2 = 2!$

Gauss-Seidel Method

- Modification of Jacobi's method
- ▶ Use each value as soon as we can. → converges faster
- Different zigzag pattern
- ▶ Nice geometric interpretation in two variables
- 1. Solve the 1st eq. for x_1 and assign the initial approximation, of x_2 , e.g., $x_2=0$:

$$x_1 = \frac{5+0}{7} = \frac{5}{7} \approx 0.714$$

2. Solve the 2nd eq. for x_2 and assign the value for x_1 just computed.

$$x_2 = \frac{7 + 3 \cdot (5/7)}{5} \approx 1.829$$

3. Repeat.

Generalization

How can we generalize each method to the linear systems of \boldsymbol{n} variables? Questions

- ▶ Do these methods always converge? (Example 2.36)
 - $\rightarrow \text{divergence}$
- ▶ If not, when do they converge?
 - \rightarrow Chapter 7

Gaussian Elimination? Iterative Methods?

- Gaussian elimination is sensitive to roundoff errors.
- Using Gaussian elimination, we cannot improve on a solution once we found it.