Linear Algebra

Department of Mathematics Indian Institute of Technology Guwahati

January - May 2019

MA 102 (RA, RKS, MGPP, KVK)

Topics:

- Matrices
- Gaussian elimination
- Row echelon form (ref)
- Gauss-Jordan elimination and reduced row echelon form (rref)
- Rank of a matrix

Matrices

Definition: A matrix is an array of numbers called entries or elements of the matrix. The size of a matrix A is a description of the number of rows and columns of the matrix A. An $m \times n$ matrix A has m rows and n columns and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Matrices

Definition: A matrix is an array of numbers called entries or elements of the matrix. The size of a matrix A is a description of the number of rows and columns of the matrix A. An $m \times n$ matrix A has m rows and n columns and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Let $\mathbf{a}_j := [a_{1j}, \dots, a_{mj}]^{\top}$ be the *j*-th column of A for j = 1 : n. Then we represent A as $A = [\mathbf{a}_1 \ \mathbf{a}_2 \ \cdots \ \mathbf{a}_n]$.

Matrices

Definition: A matrix is an array of numbers called entries or elements of the matrix. The size of a matrix A is a description of the number of rows and columns of the matrix A. An $m \times n$ matrix A has m rows and n columns and is of the form

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}.$$

Let $\mathbf{a}_j := [a_{1j}, \dots, a_{mj}]^{\top}$ be the j-th column of A for j = 1 : n. Then we represent A as $A = \begin{bmatrix} \mathbf{a}_1 & \mathbf{a}_2 & \cdots & \mathbf{a}_n \end{bmatrix}$. Let $\mathbf{A}_i := [a_{i1}, a_{i2}, \dots, a_{in}]$ be the i-th row of A for i = 1 : m. Then we represent A as $A = \begin{bmatrix} \mathbf{A}_1 \\ \vdots \\ \mathbf{A} \end{bmatrix}$.

Let A be an $m \times n$ matrix with (i,j)-th entry a_{ij} . Set $p := \min(m, n)$. Then

- a_{ii} for i = 1: p are called the diagonal entries of A;
- A is said to be a diagonal matrix if $a_{ij} = 0$ for all $i \neq j$;

Let A be an $m \times n$ matrix with (i,j)-th entry a_{ij} . Set $p := \min(m, n)$. Then

- a_{ii} for i = 1: p are called the diagonal entries of A;
- A is said to be a diagonal matrix if $a_{ij} = 0$ for all $i \neq j$;
- A is said to be an upper triangular if $a_{ij} = 0$ for all i > j;
- A is said to be a lower triangular if $a_{ij} = 0$ for all i < j;
- A is said to be a square matrix if m = n.

Let A be an $m \times n$ matrix with (i,j)-th entry a_{ij} . Set $p := \min(m, n)$. Then

- a_{ii} for i = 1: p are called the diagonal entries of A;
- A is said to be a diagonal matrix if $a_{ij} = 0$ for all $i \neq j$;
- A is said to be an upper triangular if $a_{ij} = 0$ for all i > j;
- A is said to be a lower triangular if $a_{ij} = 0$ for all i < j;
- A is said to be a square matrix if m = n.

Identity matrix: An $n \times n$ diagonal matrix with all diagonal entries equal to 1 is called the identity matrix and is denoted by I_n or I.

Zero matrix: An $m \times n$ matrix with all entries 0 is called the zero matrix and is denoted by $\mathbf{O}_{m \times n}$ or simply by \mathbf{O} .

Let A be an $m \times n$ matrix with (i,j)-th entry a_{ij} . Set $p := \min(m, n)$. Then

- a_{ii} for i = 1: p are called the diagonal entries of A;
- A is said to be a diagonal matrix if $a_{ij} = 0$ for all $i \neq j$;
- A is said to be an upper triangular if $a_{ij} = 0$ for all i > j;
- A is said to be a lower triangular if $a_{ij} = 0$ for all i < j;
- A is said to be a square matrix if m = n.

Identity matrix: An $n \times n$ diagonal matrix with all diagonal entries equal to 1 is called the identity matrix and is denoted by I_n or I.

Zero matrix: An $m \times n$ matrix with all entries 0 is called the zero matrix and is denoted by $\mathbf{O}_{m \times n}$ or simply by \mathbf{O} .

Linear combination

Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Let α and β be scalars. Adding $\alpha \mathbf{u}$ and $\beta \mathbf{v}$ gives the linear combination $\alpha \mathbf{u} + \beta \mathbf{v}$.

Example: Let $\mathbf{u} := [1, 1, -1]^{\top}, \mathbf{v} := [2, 3, 4]^{\top}$ and $\mathbf{w} := [4, 5, 2]^{\top}$. Then $\mathbf{w} = 2\mathbf{u} + \mathbf{v}$. Thus \mathbf{w} is a linear combination of \mathbf{u} and \mathbf{v} .

Linear combination

Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Let α and β be scalars. Adding $\alpha \mathbf{u}$ and $\beta \mathbf{v}$ gives the linear combination $\alpha \mathbf{u} + \beta \mathbf{v}$.

Example: Let $\mathbf{u} := [1, 1, -1]^{\top}, \mathbf{v} := [2, 3, 4]^{\top}$ and $\mathbf{w} := [4, 5, 2]^{\top}$. Then $\mathbf{w} = 2\mathbf{u} + \mathbf{v}$. Thus \mathbf{w} is a linear combination of \mathbf{u} and \mathbf{v} .

Definition: Let $\mathbf{v}_1, \ldots, \mathbf{v}_m$ be vectors in \mathbb{R}^n and let $\alpha_1, \ldots, \alpha_m$ be scalars. Then the vector $\mathbf{u} := \alpha_1 \mathbf{v}_1 + \cdots + \alpha_m \mathbf{v}_m$ is called a linear combination of $\mathbf{v}_1, \ldots, \mathbf{v}_m$.

Linear combination

Let \mathbf{u} and \mathbf{v} be vectors in \mathbb{R}^n . Let α and β be scalars. Adding $\alpha \mathbf{u}$ and $\beta \mathbf{v}$ gives the linear combination $\alpha \mathbf{u} + \beta \mathbf{v}$.

Example: Let $\mathbf{u} := [1, 1, -1]^{\top}, \mathbf{v} := [2, 3, 4]^{\top}$ and $\mathbf{w} := [4, 5, 2]^{\top}$. Then $\mathbf{w} = 2\mathbf{u} + \mathbf{v}$. Thus \mathbf{w} is a linear combination of \mathbf{u} and \mathbf{v} .

Definition: Let $\mathbf{v}_1, \ldots, \mathbf{v}_m$ be vectors in \mathbb{R}^n and let $\alpha_1, \ldots, \alpha_m$ be scalars. Then the vector $\mathbf{u} := \alpha_1 \mathbf{v}_1 + \cdots + \alpha_m \mathbf{v}_m$ is called a linear combination of $\mathbf{v}_1, \ldots, \mathbf{v}_m$.

Problem: Let $\mathbf{a}_1, \dots, \mathbf{a}_n$ and \mathbf{b} be vectors in \mathbb{R}^m . Find scalars x_1, \dots, x_n , if exist, such that $x_1 \mathbf{a}_1 + \dots + x_n \mathbf{a}_n = \mathbf{b}$.

Example: Vector equation

$$x_1 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}.$$

We rewrite the linear combination $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$ using a matrix. Set $A := [\mathbf{a}_1 \cdots \mathbf{a}_n]$ and $\mathbf{x} := [x_1, \dots, x_n]^\top$. We define the matrix A times the vector \mathbf{x} to be the same as the combination $x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n$.

We rewrite the linear combination $x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n$ using a matrix. Set $A:=\begin{bmatrix}\mathbf{a}_1&\cdots&\mathbf{a}_n\end{bmatrix}$ and $\mathbf{x}:=[x_1,\ldots,x_n]^{\top}$. We define the matrix A times the vector \mathbf{x} to be the same as the combination $x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n$.

Definition: Matrix-vector multiplication

$$A\mathbf{x} = \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n.$$

The matrix A acts on the vector \mathbf{x} and the result $A\mathbf{x}$ is a linear combination of the columns of A.

We rewrite the linear combination $x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n$ using a matrix. Set $A:=\begin{bmatrix}\mathbf{a}_1&\cdots&\mathbf{a}_n\end{bmatrix}$ and $\mathbf{x}:=[x_1,\ldots,x_n]^{\top}$. We define the matrix A times the vector \mathbf{x} to be the same as the combination $x_1\mathbf{a}_1+\cdots+x_n\mathbf{a}_n$.

Definition: Matrix-vector multiplication

$$A\mathbf{x} = \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1\mathbf{a}_1 + \cdots + x_n\mathbf{a}_n.$$

The matrix A acts on the vector \mathbf{x} and the result $A\mathbf{x}$ is a linear combination of the columns of A.

Example: Compact notation for vector equation

$$\begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}.$$

A row vector $\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix}$ is a $1 \times n$ matrix. Therefore

$$\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = a_{i1}x_1 + \cdots + a_{in}x_n.$$

A row vector $\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix}$ is a $1 \times n$ matrix. Therefore

$$\begin{bmatrix} a_{i1} & \cdots & a_{in} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = a_{i1}x_1 + \cdots + a_{in}x_n.$$

Example: Matrix-vector multiplication in two ways

$$\begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = x_1 \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$
$$= \begin{bmatrix} x_1 \\ x_1 + x_2 \\ x_2 + x_2 \end{bmatrix} = \begin{bmatrix} \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \mathbf{x} \\ \begin{bmatrix} 1 & 1 & 0 \end{bmatrix} \mathbf{x} \\ \begin{bmatrix} 0 & 1 & 1 \end{bmatrix} \mathbf{x} \end{bmatrix}$$

Matrix-vector multiplication

More generally

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \cdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1 \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11}x_1 + \cdots + a_{1n}x_n \\ \vdots \\ a_{m1}x_1 + \cdots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} a_{11} & \cdots & a_{1n} \end{bmatrix} \mathbf{x}$$

$$\vdots$$

$$\begin{bmatrix} a_{m1} & \cdots & a_{mn} \end{bmatrix} \mathbf{x}$$

Matrix-vector multiplication

More generally

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \cdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = x_1 \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + \cdots + x_n \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11}x_1 + \cdots + a_{1n}x_n \\ \vdots \\ a_{m1}x_1 + \cdots + a_{mn}x_n \end{bmatrix} = \begin{bmatrix} a_{11} & \cdots & a_{1n} \end{bmatrix} \mathbf{x}$$

$$\vdots \\ \vdots \\ \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \mathbf{x}$$
Now represent $A := \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_n \end{bmatrix}$ by its rows: $A = \begin{bmatrix} \mathbf{A}_1 \\ \vdots \\ \mathbf{A}_m \end{bmatrix}$.

Now represent
$$A := [\mathbf{a}_1 \cdots \mathbf{a}_n]$$
 by its rows: $A = \begin{bmatrix} \mathbf{A}_1 \\ \vdots \\ \mathbf{A}_m \end{bmatrix}$

Then we have

$$A\mathbf{x} = x_1 \mathbf{a}_1 + \dots + x_n \mathbf{a}_n = \begin{bmatrix} a_{11} x_1 + \dots + a_{1n} x_n \\ \vdots \\ a_{m1} x_1 + \dots + a_{mn} x_n \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1 \mathbf{x} \\ \vdots \\ \mathbf{A}_m \mathbf{x} \end{bmatrix}.$$

Linear equations

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

$$a_1x_1+\cdots+a_nx_n=b \tag{1}$$

where the coefficients a_1, \ldots, a_n and the constant term b are constants.

Linear equations

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

$$a_1x_1+\cdots+a_nx_n=b \tag{1}$$

where the coefficients a_1, \ldots, a_n and the constant term b are constants.

The equation (1) can be rewritten as

$$\begin{bmatrix} a_1 & \cdots & a_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = b.$$
 (2)

Linear equations

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

$$a_1x_1+\cdots+a_nx_n=b \tag{1}$$

where the coefficients a_1, \ldots, a_n and the constant term b are constants.

The equation (1) can be rewritten as

$$\begin{bmatrix} a_1 & \cdots & a_n \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = b. \tag{2}$$

A vector $\mathbf{s} := [s_1, \dots, s_n]^{\top}$ is said to be a solution of the linear equation (1) if it satisfies the equation (2).

An $m \times n$ system of linear equations is a set of m equations in the n variables x_1, \ldots, x_n of the form

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$\vdots \qquad \vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$
(3)

where a_{ij} and b_i are constants for i = 1 : m and j = 1 : n.

An $m \times n$ system of linear equations is a set of m equations in the n variables x_1, \ldots, x_n of the form

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$\vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$
(3)

where a_{ij} and b_i are constants for i = 1 : m and j = 1 : n. The system of equations in (3) can be rewritten as matrix equation

$$A\mathbf{x} = \mathbf{b} \quad \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$
(4)

where A is called the coefficient matrix and \mathbf{b} is called the constant vector.

An $m \times n$ system of linear equations is a set of m equations in the n variables x_1, \ldots, x_n of the form

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$\vdots \qquad \vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$
(3)

where a_{ij} and b_i are constants for i = 1 : m and j = 1 : n. The system of equations in (3) can be rewritten as matrix equation

$$A\mathbf{x} = \mathbf{b} \quad \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$
(4)

where A is called the coefficient matrix and \mathbf{b} is called the constant vector. A vector $\mathbf{s} := [s_1, \dots, s_n]^{\top}$ is said to be a solution of (3) if it satisfies (4).

An $m \times n$ system of linear equations is a set of m equations in the n variables x_1, \ldots, x_n of the form

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$\vdots \qquad \vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$
(3)

where a_{ij} and b_i are constants for i = 1 : m and j = 1 : n. The system of equations in (3) can be rewritten as matrix equation

$$A\mathbf{x} = \mathbf{b} \quad \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$
(4)

where A is called the coefficient matrix and \mathbf{b} is called the constant vector. A vector $\mathbf{s} := [s_1, \dots, s_n]^{\top}$ is said to be a solution of (3) if it satisfies (4). We refer to $A\mathbf{x} = \mathbf{b}$ as a linear system.

The system of equations in (3) can also rewritten as a vector equation

$$x_{1} \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + \dots + \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix} x_{n} - \begin{bmatrix} b_{1} \\ \vdots \\ b_{m} \end{bmatrix} = \mathbf{0}$$
 (5)

which shows that solving the system amounts to expressing \mathbf{b} as a linear combination of the columns of A. Rewriting (5) as a matrix equation yields the augmented system

The system of equations in (3) can also rewritten as a vector equation

$$x_{1} \begin{bmatrix} a_{11} \\ \vdots \\ a_{m1} \end{bmatrix} + \dots + \begin{bmatrix} a_{1n} \\ \vdots \\ a_{mn} \end{bmatrix} x_{n} - \begin{bmatrix} b_{1} \\ \vdots \\ b_{m} \end{bmatrix} = \mathbf{0}$$
 (5)

which shows that solving the system amounts to expressing \mathbf{b} as a linear combination of the columns of A. Rewriting (5) as a matrix equation yields the augmented system

$$\begin{bmatrix}
a_{11} & \cdots & a_{1n} & b_1 \\
\vdots & \vdots & \vdots & \vdots \\
a_{m1} & \cdots & a_{mn} & b_m
\end{bmatrix}
\begin{bmatrix}
x_1 \\
\vdots \\
x_n \\
-1
\end{bmatrix} =
\begin{bmatrix}
0 \\
\vdots \\
0 \\
0
\end{bmatrix}$$
augmented matrix

where $[A \mid \mathbf{b}]$ is called the augmented matrix.

Note that $\mathbf{x} := [x_1, \dots, x_n]^{\top}$ is a solution of

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$\vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$

if and only if x satisfies the augmented system

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} & b_1 \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} & b_m \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}$$

Note that
$$\mathbf{x} := [x_1, \dots, x_n]^{\top}$$
 is a solution of $a_{11}x_1 + \dots + a_{1n}x_n = b_1$

$$\vdots \qquad \vdots \qquad \vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$

if and only if x satisfies the augmented system

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} & b_1 \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} & b_m \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}$$

Strategy: We solve the augmented system by reducing the augmented matrix $\begin{bmatrix} A & \mathbf{b} \end{bmatrix}$ to row echelon form.

Note that $\mathbf{x} := [x_1, \dots, x_n]^\top$ is a solution of

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$\vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$

if and only if x satisfies the augmented system

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} & b_1 \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} & b_m \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \\ -1 \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}$$

Strategy: We solve the augmented system by reducing the augmented matrix $\begin{bmatrix} A & \mathbf{b} \end{bmatrix}$ to row echelon form.

Remark: There are two matrices associated with a linear system $A\mathbf{x} = \mathbf{b}$, namely, the coefficient matrix A and the augmented matrix $A \mid \mathbf{b} \mid A$.

Definition: Two linear systems $A\mathbf{x} = \mathbf{b}$ and $U\mathbf{y} = \mathbf{d}$ are said to be equivalent if they have the same solution, where the matrices A and U have the same size.

Definition: Two linear systems $A\mathbf{x} = \mathbf{b}$ and $U\mathbf{y} = \mathbf{d}$ are said to be equivalent if they have the same solution, where the matrices A and U have the same size.

Strategy: Transform a given linear system to an equivalent linear system that is easier to solve.

Definition: Two linear systems $A\mathbf{x} = \mathbf{b}$ and $U\mathbf{y} = \mathbf{d}$ are said to be equivalent if they have the same solution, where the matrices A and U have the same size.

Strategy: Transform a given linear system to an equivalent linear system that is easier to solve.

Example: Gaussian (forward) elimination

$$x - y - z = 2$$

 $3x - 3y + 2z = 16$ \iff $\begin{bmatrix} 1 & -1 & -1 & 2 \\ 3 & -3 & 2 & 16 \\ 2 & -1 & 1 & 9 \end{bmatrix}$
augmented matrix

Definition: Two linear systems $A\mathbf{x} = \mathbf{b}$ and $U\mathbf{y} = \mathbf{d}$ are said to be equivalent if they have the same solution, where the matrices A and U have the same size.

Strategy: Transform a given linear system to an equivalent linear system that is easier to solve.

Example: Gaussian (forward) elimination

$$x - y - z = 2$$

 $3x - 3y + 2z = 16$ \iff $\begin{bmatrix} 1 & -1 & -1 & 2 \\ 3 & -3 & 2 & 16 \\ 2 & -1 & 1 & 9 \end{bmatrix}$
augmented matrix

Use first equation to eliminating x from 2nd and 3rd equation

$$\begin{aligned}
 x - y - z &= 2 \\
 5z &= 10 \\
 y + 3z &= 5
 \end{aligned}
 \iff
 \begin{bmatrix}
 1 & -1 & -1 & 2 \\
 0 & 0 & 5 & 10 \\
 0 & 1 & 3 & 5
 \end{bmatrix}.$$

Example (cont.)

Now interchange 2nd and 3rd equations

Solving equivalent upper triangular system (back substitution), we have the solution $[x, y, z]^{\top} = [3, -1, 2]^{\top}$.

Example (cont.)

Now interchange 2nd and 3rd equations

Solving equivalent upper triangular system (back substitution), we have the solution $[x, y, z]^{\top} = [3, -1, 2]^{\top}$.

Observation: Elementary operations (scalar multiplication, addition, interchange) on equations correspond to elementary row operations on the augmented matrix.

Pivot: First nonzero entry in a row is called a pivot (leading entry).

Pivot column: A column containing a pivot (leading entry) is called a pivot column.

Pivot: First nonzero entry in a row is called a pivot (leading entry).

Pivot column: A column containing a pivot (leading entry) is called a pivot column.

Definition: An $m \times n$ matrix A is in row echelon form provided:

Pivot: First nonzero entry in a row is called a pivot (leading entry).

Pivot column: A column containing a pivot (leading entry) is called a pivot column.

Definition: An $m \times n$ matrix A is in row echelon form provided:

All zero rows appear at the bottom.

Pivot: First nonzero entry in a row is called a pivot (leading entry).

Pivot column: A column containing a pivot (leading entry) is called a pivot column.

Definition: An $m \times n$ matrix A is in row echelon form provided:

- All zero rows appear at the bottom.
- The pivot (leading entry) in a row is always to the right of the pivot of the row above it.

Notation: ref(A) = row echelon form of A.

Remark: Row echelon form of a matrix is not unique.

Pivot: First nonzero entry in a row is called a pivot (leading entry).

Pivot column: A column containing a pivot (leading entry) is called a pivot column.

Definition: An $m \times n$ matrix A is in row echelon form provided:

- All zero rows appear at the bottom.
- The pivot (leading entry) in a row is always to the right of the pivot of the row above it.

Notation: ref(A) = row echelon form of A.

Remark: Row echelon form of a matrix is not unique.

Convention: We refer to row echelon form simply by echelon form.

Matrices in echelon form:

Here p stands for pivot and * stands for arbitrary (zero or nonzero) entry.

Matrices not in echelon form:

$$\begin{bmatrix} 2 & 3 & 4 & 2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 3 & 1 \\ 0 & 0 & 0 & 2 \end{bmatrix}, \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 0 & 2 \\ 0 & 2 & 3 \\ 0 & 0 & 0 \end{bmatrix}.$$

Elementary row operations

- Multiply a row by nonzero scalar: $row_i(A) \longrightarrow \alpha row_i(A)$.
- Add a row with another row: $row_i(A) + row_j(A) \longrightarrow row_j(A)$.
- Interchange rows: $row_i(A) \leftrightarrow row_j(A)$

Exercise: Describe the inverse operations.

Elementary row operations

- Multiply a row by nonzero scalar: $row_i(A) \longrightarrow \alpha row_i(A)$.
- Add a row with another row: $row_i(A) + row_j(A) \longrightarrow row_j(A)$.
- Interchange rows: $row_i(A) \leftrightarrow row_j(A)$

Exercise: Describe the inverse operations.

The process of applying elementary row operations to reduce a matrix to row echelon form is called row reduction.

Definition: Matrices A and B are said to be row equivalent if there is a sequence of elementary row operations that converts A into B.

Elementary row operations

- Multiply a row by nonzero scalar: $row_i(A) \longrightarrow \alpha row_i(A)$.
- Add a row with another row: $row_i(A) + row_i(A) \longrightarrow row_i(A)$.
- Interchange rows: $row_i(A) \leftrightarrow row_i(A)$

Exercise: Describe the inverse operations.

The process of applying elementary row operations to reduce a matrix to row echelon form is called row reduction.

Definition: Matrices A and B are said to be row equivalent if there is a sequence of elementary row operations that converts A into B.

Example: The augmented matrices (from the previous example)

$$\begin{bmatrix} 1 & -1 & -1 & 2 \\ 3 & -3 & 2 & 16 \\ 2 & -1 & 1 & 9 \end{bmatrix} \text{ and } \begin{bmatrix} 1 & -1 & -1 & 2 \\ 0 & 1 & 3 & 5 \\ 0 & 0 & 5 & 10 \end{bmatrix}$$

are row equivalent.

Gaussian elimination (GE): Use elementary row operations to reduce a matrix to upper triangular form by introducing zeros below the diagonals. Here is an algorithm (forward GE).

Gaussian elimination (GE): Use elementary row operations to reduce a matrix to upper triangular form by introducing zeros below the diagonals. Here is an algorithm (forward GE).

Search the first column of A to find a nonzero entry and interchange rows to bring the nonzero entry to (1,1) position. Use (1,1) entry as the pivot and perform elementary row operations to introduce zeros in the first column below the (1,1) entry.

Gaussian elimination (GE): Use elementary row operations to reduce a matrix to upper triangular form by introducing zeros below the diagonals. Here is an algorithm (forward GE).

Search the first column of A to find a nonzero entry and interchange rows to bring the nonzero entry to (1,1) position. Use (1,1) entry as the pivot and perform elementary row operations to introduce zeros in the first column below the (1,1) entry. The reduced matrix would be of the form

p_{11}	p_{12}	• • •	p_{1n}
0	<i>p</i> ₂₂		p_{2n}
:	:	:	:
0	p_{m2}		p_{mn}

Gaussian elimination (GE): Use elementary row operations to reduce a matrix to upper triangular form by introducing zeros below the diagonals. Here is an algorithm (forward GE).

Search the first column of A to find a nonzero entry and interchange rows to bring the nonzero entry to (1,1) position. Use (1,1) entry as the pivot and perform elementary row operations to introduce zeros in the first column below the (1,1) entry. The reduced matrix would be of the form

$$\begin{bmatrix}
p_{11} & p_{12} & \cdots & p_{1n} \\
0 & p_{22} & \cdots & p_{2n} \\
\vdots & \vdots & \vdots & \vdots \\
0 & p_{m2} & \cdots & p_{mn}
\end{bmatrix}$$

2 Repeat step 1 to the $(m-1) \times (n-1)$ submatrix until the matrix is reduced to upper triangular form.

Gaussian elimination (GE): Use elementary row operations to reduce a matrix to upper triangular form by introducing zeros below the diagonals. Here is an algorithm (forward GE).

Search the first column of A to find a nonzero entry and interchange rows to bring the nonzero entry to (1,1) position. Use (1,1) entry as the pivot and perform elementary row operations to introduce zeros in the first column below the (1,1) entry. The reduced matrix would be of the form

$$\begin{bmatrix}
p_{11} & p_{12} & \cdots & p_{1n} \\
0 & p_{22} & \cdots & p_{2n} \\
\vdots & \vdots & \vdots & \vdots \\
0 & p_{m2} & \cdots & p_{mn}
\end{bmatrix}$$

2 Repeat step 1 to the $(m-1) \times (n-1)$ submatrix until the matrix is reduced to upper triangular form.

Echelon form: Use further row operations, if necessary, to reduce the upper triangular matrix to echelon form.

Gaussian elimination (GE): Use elementary row operations to reduce a matrix to upper triangular form by introducing zeros below the diagonals. Here is an algorithm (forward GE).

Search the first column of A to find a nonzero entry and interchange rows to bring the nonzero entry to (1,1) position. Use (1,1) entry as the pivot and perform elementary row operations to introduce zeros in the first column below the (1,1) entry. The reduced matrix would be of the form

$$\begin{bmatrix}
p_{11} & p_{12} & \cdots & p_{1n} \\
0 & p_{22} & \cdots & p_{2n} \\
\vdots & \vdots & \vdots & \vdots \\
0 & p_{m2} & \cdots & p_{mn}
\end{bmatrix}$$

2 Repeat step 1 to the $(m-1) \times (n-1)$ submatrix until the matrix is reduced to upper triangular form.

Echelon form: Use further row operations, if necessary, to reduce the upper triangular matrix to echelon form.

Square system:
$$\begin{bmatrix} 2 & 1 & 1 \\ -1 & 2 & 0 \\ 1 & -1 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ -2 \end{bmatrix}$$

Forward elimination (Forward GE) — Upper triangular form:

$$\begin{bmatrix} 2 & 1 & 1 & 2 \\ -1 & 2 & 0 & 1 \\ 1 & -1 & 2 & -2 \end{bmatrix} \xrightarrow{R_3 \leftrightarrow R_1} \begin{bmatrix} 1 & -1 & 2 & -2 \\ -1 & 2 & 0 & 1 \\ 2 & 1 & 1 & 2 \end{bmatrix}$$

Square system:
$$\begin{bmatrix} 2 & 1 & 1 \\ -1 & 2 & 0 \\ 1 & -1 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \\ -2 \end{bmatrix}$$

Forward elimination (Forward GE) \longrightarrow Upper triangular form:

$$\begin{bmatrix} 2 & 1 & 1 & 2 \\ -1 & 2 & 0 & 1 \\ 1 & -1 & 2 & -2 \end{bmatrix} \xrightarrow{R_3 \leftrightarrow R_1} \begin{bmatrix} 1 & -1 & 2 & -2 \\ -1 & 2 & 0 & 1 \\ 2 & 1 & 1 & 2 \end{bmatrix}$$

Back substitution: $x_3 = -1, x_2 = 1$ and $x_1 = 1$.

Square System:
$$\begin{bmatrix} 0 & 1 & 5 \\ 1 & 4 & 3 \\ 2 & 7 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -4 \\ -2 \\ -1 \end{bmatrix}$$

Forward GE:

$$\begin{bmatrix} 0 & 1 & 5 & | & -4 \\ 1 & 4 & 3 & | & -2 \\ 2 & 7 & 1 & | & -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 3 & | & -2 \\ 0 & 1 & 5 & | & -4 \\ 2 & 7 & 1 & | & -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 3 & | & -2 \\ 0 & 1 & 5 & | & -4 \\ 0 & -1 & -5 & | & 3 \end{bmatrix}$$

Square System:
$$\begin{bmatrix} 0 & 1 & 5 \\ 1 & 4 & 3 \\ 2 & 7 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -4 \\ -2 \\ -1 \end{bmatrix}$$

Forward GE:

$$\begin{bmatrix} 0 & 1 & 5 & | & -4 \\ 1 & 4 & 3 & | & -2 \\ 2 & 7 & 1 & | & -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 3 & | & -2 \\ 0 & 1 & 5 & | & -4 \\ 2 & 7 & 1 & | & -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 3 & | & -2 \\ 0 & 1 & 5 & | & -4 \\ 0 & -1 & -5 & | & 3 \end{bmatrix}$$

$$\rightarrow \left[\begin{array}{ccc|c} 1 & 4 & 3 & -2 \\ 0 & 1 & 5 & -4 \\ 0 & 0 & 0 & -1 \end{array}\right] \Longrightarrow \text{ No solution}$$

Nonsquare system:
$$\begin{bmatrix} 2 & 1 & 1 \\ 1 & -1 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ -2 \end{bmatrix}$$

Forward GE:

$$\begin{bmatrix} 2 & 1 & 1 & 2 \\ 1 & -1 & 2 & -2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -1 & 2 & -2 \\ 2 & 1 & 1 & 2 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -1 & 2 & -2 \\ 0 & 3 & -3 & 6 \end{bmatrix}$$
$$\rightarrow \begin{bmatrix} 1 & -1 & 2 & -2 \\ 0 & 1 & -1 & 2 \end{bmatrix}$$

Back substitution: $x_3 = t, x_2 = 2 + t$ and $x_1 = -t$ for $t \in \mathbb{R}$.

Echelon form and consistency

Definition: A linear system $A\mathbf{x} = \mathbf{b}$ is said to be consistent if it has a solution. A system is inconsistent if it is NOT consistent.

Echelon form and consistency

Definition: A linear system $A\mathbf{x} = \mathbf{b}$ is said to be consistent if it has a solution. A system is inconsistent if it is NOT consistent.

Theorem: An $m \times n$ system $A\mathbf{x} = \mathbf{b}$ is consistent \iff the last column of $\operatorname{ref}([A \mid \mathbf{b}])$ is not a pivot column.

Proof: If the last column is a pivot column then all the entries in the pivot row are zero except the last entry. ■

Echelon form and consistency

Definition: A linear system $A\mathbf{x} = \mathbf{b}$ is said to be consistent if it has a solution. A system is inconsistent if it is NOT consistent.

Theorem: An $m \times n$ system $A\mathbf{x} = \mathbf{b}$ is consistent \iff the last column of $\operatorname{ref}([A \mid \mathbf{b}])$ is not a pivot column.

Proof: If the last column is a pivot column then all the entries in the pivot row are zero except the last entry. ■

Example: Consider the augmented matrix

$$\begin{bmatrix} 0 & 1 & 5 & | & -4 \\ 1 & 4 & 3 & | & -2 \\ 2 & 7 & 1 & | & -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 3 & | & -2 \\ 0 & 1 & 5 & | & -4 \\ 2 & 7 & 1 & | & -1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 4 & 3 & | & -2 \\ 0 & 1 & 5 & | & -4 \\ 0 & -1 & -5 & | & 3 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 1 & 4 & 3 & -2 \\ 0 & 1 & 5 & -4 \\ 0 & 0 & 0 & -1 \end{bmatrix} = \text{ echelon form } \Rightarrow \text{ inconsistent}$$

Reduced row echelon form (rref)

An $m \times n$ matrix A is in reduced row echelon form provided:

Reduced row echelon form (rref)

An $m \times n$ matrix A is in reduced row echelon form provided:

- A is in row echelon form.
- Each pivot (leading entry) in A is 1.
- Pivot is the only nonzero entry in a pivot column.

Notation: ref(A) = reduced row echelon form of A.

Reduced row echelon form (rref)

An $m \times n$ matrix A is in reduced row echelon form provided:

- A is in row echelon form.
- Each pivot (leading entry) in A is 1.
- Pivot is the only nonzero entry in a pivot column.

Notation: rref(A) = reduced row echelon form of A.

Matrices in echelon form:

Step 1: Forward GE : $m \times n$ matrix $A \longrightarrow ref(A)$.

Step 2: Backward GE: $ref(A) \longrightarrow rref(A)$.

Step 1: Forward GE : $m \times n$ matrix $A \longrightarrow ref(A)$.

Step 2: Backward GE: $ref(A) \longrightarrow rref(A)$.

Backward GE: Start GE from the bottom nonzero row to the top rows and use the pivot in each pivot column for elimination until the matrix is reduced to rref(A).

- Step 1: Forward GE : $m \times n$ matrix $A \longrightarrow ref(A)$.
- Step 2: Backward GE: $ref(A) \longrightarrow rref(A)$.

Backward GE: Start GE from the bottom nonzero row to the top rows and use the pivot in each pivot column for elimination until the matrix is reduced to ref(A).

Example (backward GE):

$$\begin{bmatrix}
p & * & * & * & * \\
0 & 0 & p & * & * \\
0 & 0 & 0 & 0
\end{bmatrix}
\rightarrow
\begin{bmatrix}
p & * & 0 & * & * \\
0 & 0 & 1 & * & * \\
0 & 0 & 0 & 0
\end{bmatrix}
\rightarrow
\begin{bmatrix}
1 & * & 0 & * & * \\
0 & 0 & 1 & * & * \\
0 & 0 & 0 & 0
\end{bmatrix}$$

- Step 1: Forward GE : $m \times n$ matrix $A \longrightarrow ref(A)$.
- Step 2: Backward GE: $ref(A) \longrightarrow rref(A)$.

Backward GE: Start GE from the bottom nonzero row to the top rows and use the pivot in each pivot column for elimination until the matrix is reduced to rref(A).

Example (backward GE):

$$\begin{bmatrix}
p & * & * & * & * \\
0 & 0 & p & * & * \\
0 & 0 & 0 & 0
\end{bmatrix}
\rightarrow
\begin{bmatrix}
p & * & 0 & * & * \\
0 & 0 & 1 & * & * \\
0 & 0 & 0 & 0
\end{bmatrix}
\rightarrow
\begin{bmatrix}
1 & * & 0 & * & * \\
0 & 0 & 1 & * & * \\
0 & 0 & 0 & 0
\end{bmatrix}$$

Gauss-Jordan elimination = Forward GE followed by backward GE.

Gauss-Jordan elimination: $m \times n$ matrix $A \longrightarrow rref(A)$.

Theorem: Reduced row echelon form of an $m \times n$ matrix A is unique. (to be proved later).

Example: Gauss-Jordan elimination

Forward GE: $A \rightarrow ref(A)$

$$\begin{bmatrix} 0 & 3 & -6 & 6 & 4 & -5 \\ 3 & -7 & 8 & -5 & 8 & 9 \\ 3 & -9 & 12 & -9 & 6 & 15 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -3 & 4 & -3 & 2 & 5 \\ 0 & 1 & -2 & 2 & 1 & -3 \\ 0 & 0 & 0 & 0 & 1 & 4 \end{bmatrix}$$

Example: Gauss-Jordan elimination

Forward GE: $A \rightarrow ref(A)$

$$\begin{bmatrix} 0 & 3 & -6 & 6 & 4 & -5 \\ 3 & -7 & 8 & -5 & 8 & 9 \\ 3 & -9 & 12 & -9 & 6 & 15 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & -3 & 4 & -3 & 2 & 5 \\ 0 & 1 & -2 & 2 & 1 & -3 \\ 0 & 0 & 0 & 0 & 1 & 4 \end{bmatrix}$$

Backward GE: $ref(A) \rightarrow rref(A)$

$$\begin{bmatrix} 1 & -3 & 4 & -3 & 2 & 5 \\ 0 & 1 & -2 & 2 & 1 & -3 \\ 0 & 0 & 0 & 0 & 1 & 4 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & -2 & 3 & 5 & -4 \\ 0 & 1 & -2 & 2 & 1 & -3 \\ 0 & 0 & 0 & 0 & 1 & 4 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 1 & 0 & -2 & 3 & 0 & -24 \\ 0 & 1 & -2 & 2 & 0 & -7 \\ 0 & 0 & 0 & 0 & 1 & 4 \end{bmatrix}.$$

Rank of a matrix

Definition: The rank of an $m \times n$ matrix A, denoted by rank(A), is the number of pivots in rref(A).

Rank of a matrix

Definition: The rank of an $m \times n$ matrix A, denoted by rank(A), is the number of pivots in rref(A).

Example:

$$A := egin{bmatrix} 1 & 0 & 3 \ 0 & 1 & -2 \ 2 & 1 & 4 \end{bmatrix}
ightarrow egin{bmatrix} 1 & 0 & 3 \ 0 & 1 & -2 \ 0 & 0 & 0 \end{bmatrix}
ightarrow \mathrm{rank}(A) = 2.$$

Rank of a matrix

Definition: The rank of an $m \times n$ matrix A, denoted by rank(A), is the number of pivots in rref(A).

Example:

$$A := egin{bmatrix} 1 & 0 & 3 \ 0 & 1 & -2 \ 2 & 1 & 4 \end{bmatrix}
ightarrow egin{bmatrix} 1 & 0 & 3 \ 0 & 1 & -2 \ 0 & 0 & 0 \end{bmatrix}
ightarrow \mathrm{rank}(A) = 2.$$

Fact:

- rank(A) = number of pivot columns in <math>rref(A) = number of nonzero rows in <math>rref(A).
- rank(A) = number of pivot columns in <math>ref(A) = number of nonzero rows in <math>ref(A).

Free variable: A variable in a system $A\mathbf{x} = \mathbf{b}$ is called a free variable if the system has a solution for every value of that variable.

Free variable: A variable in a system $A\mathbf{x} = \mathbf{b}$ is called a free variable if the system has a solution for every value of that variable.

Example:

$$\begin{bmatrix} 1 & 0 & 3 & | & -1 \\ 0 & 1 & -2 & | & 3 \\ 2 & 1 & 4 & | & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 3 & | & -1 \\ 0 & 1 & -2 & | & 3 \\ 0 & 0 & 0 & | & 0 \end{bmatrix} \Rightarrow \begin{cases} x_1 = -1 - 3x_3 \\ x_2 = 3 + 2x_3 \\ x_3 : \text{ free} \end{cases}$$

Free variable: A variable in a system $A\mathbf{x} = \mathbf{b}$ is called a free variable if the system has a solution for every value of that variable.

Example:

$$\begin{bmatrix} 1 & 0 & 3 & | & -1 \\ 0 & 1 & -2 & | & 3 \\ 2 & 1 & 4 & | & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 3 & | & -1 \\ 0 & 1 & -2 & | & 3 \\ 0 & 0 & 0 & | & 0 \end{bmatrix} \Rightarrow \begin{cases} x_1 = -1 - 3x_3 \\ x_2 = 3 + 2x_3 \\ x_3 : \text{ free} \end{cases}$$

Leading variables: Let $[A \mid \mathbf{b}] \longrightarrow \operatorname{rref}([A \mid \mathbf{b}]) =: [R \mid \mathbf{d}]$. Then the variables corresponding to the pivot columns of R are called leading variable.

Theorem: The number of free variables in a consistent $m \times n$ system $A\mathbf{x} = \mathbf{b}$ is given by n - rank(A).

Free variable: A variable in a system $A\mathbf{x} = \mathbf{b}$ is called a free variable if the system has a solution for every value of that variable.

Example:

$$\begin{bmatrix} 1 & 0 & 3 & | & -1 \\ 0 & 1 & -2 & | & 3 \\ 2 & 1 & 4 & | & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & 3 & | & -1 \\ 0 & 1 & -2 & | & 3 \\ 0 & 0 & 0 & | & 0 \end{bmatrix} \Rightarrow \begin{cases} x_1 = -1 - 3x_3 \\ x_2 = 3 + 2x_3 \\ x_3 : \text{ free} \end{cases}$$

Leading variables: Let $[A \mid \mathbf{b}] \longrightarrow \operatorname{rref}([A \mid \mathbf{b}]) =: [R \mid \mathbf{d}]$. Then the variables corresponding to the pivot columns of R are called leading variable.

Theorem: The number of free variables in a consistent $m \times n$ system $A\mathbf{x} = \mathbf{b}$ is given by n - rank(A).

Proof: # Free variables = # non-pivot columns = n - rank(A).

Fact: An $m \times n$ homogeneous system $A\mathbf{x} = 0$ has

- infinitely many solutions if rank(A) < n,
- unique (trivial) solution if rank(A) = n.

Fact: An $m \times n$ homogeneous system $A\mathbf{x} = 0$ has

- infinitely many solutions if rank(A) < n,
- unique (trivial) solution if rank(A) = n.

Fact: An $m \times n$ system $A\mathbf{x} = \mathbf{b}$

• is inconsistent if $rank(A) \neq rank([A \mid \mathbf{b}])$.

Fact: An $m \times n$ homogeneous system $A\mathbf{x} = 0$ has

- infinitely many solutions if rank(A) < n,
- unique (trivial) solution if rank(A) = n.

- is inconsistent if $rank(A) \neq rank([A \mid \mathbf{b}])$.
- consistent if $rank(A) = rank([A \mid \mathbf{b}])$.

Fact: An $m \times n$ homogeneous system $A\mathbf{x} = 0$ has

- infinitely many solutions if rank(A) < n,
- unique (trivial) solution if rank(A) = n.

- is inconsistent if $rank(A) \neq rank([A \mid \mathbf{b}])$.
- consistent if $rank(A) = rank([A \mid \mathbf{b}])$.
- has unique solution if $rank(A) = rank([A \mid \mathbf{b}]) = n$.

Fact: An $m \times n$ homogeneous system $A\mathbf{x} = 0$ has

- infinitely many solutions if rank(A) < n,
- unique (trivial) solution if rank(A) = n.

- is inconsistent if $rank(A) \neq rank([A \mid \mathbf{b}])$.
- consistent if $rank(A) = rank([A \mid \mathbf{b}])$.
- has unique solution if $rank(A) = rank([A \mid \mathbf{b}]) = n$.
- infinitely many solutions if $rank(A) = rank([A \mid \mathbf{b}]) < n$.

Fact: An $m \times n$ homogeneous system $A\mathbf{x} = 0$ has

- infinitely many solutions if rank(A) < n,
- unique (trivial) solution if rank(A) = n.

- is inconsistent if $rank(A) \neq rank([A \mid \mathbf{b}])$.
- consistent if $rank(A) = rank([A \mid \mathbf{b}])$.
- has unique solution if $rank(A) = rank([A \mid \mathbf{b}]) = n$.
- infinitely many solutions if $rank(A) = rank([A \mid \mathbf{b}]) < n$.

$$\left[\begin{array}{cc|c}1&2&1\\1&2&k\end{array}\right]\rightarrow\left[\begin{array}{cc|c}1&2&1\\0&0&k-1\end{array}\right]\Rightarrow\text{ inconsistent if }k\neq1.$$