MA2001 LINEAR ALGEBRA

Linear Systems & Gaussian Elimination

National University of Singapore Department of Mathematics

Introduction	2
Content	3
Assessment	6
Linear Systems & Their Solutions	8
Lines on the plane	9
Linear Equation	11
Solutions of a Linear Equation	14
Linear System	20
Consistency	23
Examples	24
Elementary Row Operations	31
Augmented Matrix	32
Elementary Row Operations	34
Row Equivalent Matrices	39
Row-Echelon Form	41
Row-Echelon Form	12
Reduced Row-Echelon Form	16
Solve Linear System	19
Gaussian Elimination 5	58
Row Echelon Form	59
Gaussian Elimination	30
Gauss-Jordan Elimination	37
Consistency	72
Examples	77
Geometric Interpretation	}2
Examples	}6
Homogeneous Linear Systems 10)1

Homogeneous Linear Equations & Systems	102
Geometric Interpretation	107

Introduction 2 / 110

What will we learn in Linear Algebra I?

- Why Linear Algebra?
 - o Linear:
 - Study lines, planes, and objects which are geometrically "flat".
 - The real world is too complicated. We may (have to) use "flat" objects to approximate.
 - o Algebra:
 - The objects are not as simple as numbers.
 - The operations are not limited to addition, subtraction, multiplication and division.

3/110

What will we learn in Linear Algebra I?

- Contents:
 - o Linear Equations & Gaussian Elimination.
 - Solve linear systems in systematical ways.
 - Determine the number of solutions.
 - o Matrices.
 - Definition and computations.
 - Determinant of square matrices.
 - o Vector Spaces.
 - · Euclidean spaces.
 - · Subspaces.
 - · Bases and Dimensions.
 - Change of Bases.

What will we learn in Linear Algebra I?

- Contents:
 - Vector Spaces Associated with Matrices.
 - Row Spaces, Column Spaces and Null Spaces.
 - o Orthogonality.
 - Dot Product.
 - Orthogonal and Orthonormal Bases.
 - o Diagonalization.
 - Eigenvalues and Eigenvectors.
 - Diagonalization and Orthogonal Diagonalization.
 - · Quadratic Forms and Conic Sections.
 - o Linear Transformation.
 - · Definition, Ranges and Kernels.
 - · Geometric Linear Transformations.

5/110

Workload and Assessment

- All lessons are conducted online via ZOOM.
 - Lecture Group 1:
 - Mondays and Wednesdays: 8:00–10:00am.
 - o Lecture Group 2:
 - Tuesdays and Fridays: 2:00-4:00pm.

Recorded lectures will be uploaded to LumiNUS.

- Textbook:
 - Linear Algebra Concepts & Techniques on Euclidean Spaces.
 - The E-version is available in NUS library.
 - The lecture notes is prepared based on the textbook.
 - o Tutorial questions are taken from exercises of the textbook.
 - · Refer to course outline for details.

Workload and Assessment

- Tutorials are conducted online via ZOOM Week 3 Week 11.
 - Tutorial questions are taken from exercises of the textbook.
 - Some tutorial sessions are recorded and uploaded to LumiNUS.
- Homework Assignments.
 - o Four homework are scanned and submitted to LumiNUS on
 - 14 February, 28 February, 21 March and 11 April (Mondays).
 - Each homework consists of 5% of final marks.
- Mid-Term Test.
 - The test is scheduled on 5 March (Saturday) 8:30–10:00 am.
 - o It is proctoring by ZOOM and consists of 30% of final marks.
- Final Exam.
 - The exam is scheduled on 28 April (Thursday) 9:00-11:00 am.
 - It is proctoring by ZOOM, and it consists of 50% of final marks.

7/110

Linear Systems & Their Solutions

8/110

Lines on the plane

• Consider the *xy*-plane:

 \circ Every point on the xy-plane can be uniquely represented by a pair of real numbers (x_0, y_0) .

Lines on the plane

• Consider the *xy*-plane:

- \circ The points on a **straight line** are precisely all the points (x,y) on the xy-plane satisfying a linear equation
 - $\bullet \quad ax + by = c$

where a and b are not both zero.

10 / 110

Linear Equation

- A linear equation in n variables (unknowns) x_1, x_2, \ldots, x_n is an equation in the form
 - $\circ \quad \boxed{a_1x_1 + a_2x_2 + \dots + a_nx_n = b}$

where a_1, a_2, \ldots, a_n and b are real constants.

- **Note**: In a linear equation, we do not assume that a_1, a_2, \ldots, a_n are not all zero.
 - $\circ \quad \text{If } a_1=\dots=a_n=0 \text{ but } b\neq 0 \text{, it is } \text{inconsistent}.$
 - \circ If $a_1 = \cdots = a_n = b = 0$, it is a zero equation.
 - A linear equation which is not a zero equation is called a **nonzero equation**.

For instance,

- \circ $0x_1 + 0x_2 = 1$ is inconsistent;
- \circ $0x_1 + 0x_2 = 0$ is a zero equation;
- \circ $2x_1 3x_2 = 4$ is a nonzero equation.

- The following equations are linear equations:
 - $\circ \quad x + 3y = 7;$
 - $\circ \quad x_1 + 2x_2 + 2x_3 + x_4 = x_5;$
 - $x_1 + 2x_2 + 2x_3 + x_4 x_5 = 0$.
 - $y = x \frac{1}{2}z + 4.5;$
 - $-x + y + \frac{1}{2}z = 4.5$.
- The following equations are NOT linear equations:
 - $\circ xy = 2;$
 - $\circ \quad \sin \theta + \cos \phi = 0.2;$
 - $\circ x_1^2 + x_2^2 + \dots + x_n^2 = 1;$
 - $\circ \quad x = e^y.$

12 / 110

Examples

• In the xyz-space, the linear equation

$$\circ \quad \boxed{ax + by + cz = d}$$

where a, b, c are not all zero, represents a plane.

For instance, x+y+z=1 represents a plane in the xyz-space.

Solutions of a Linear Equation

- Let $a_1x_1 + a_2x_2 + \cdots + a_nx_n = b$ be a linear equation in n variables x_1, x_2, \ldots, x_n .
 - \circ For real numbers s_1, s_2, \ldots, s_n , if
 - $a_1s_1 + a_2s_2 + \dots + a_ns_n = b$,

then $x_1 = s_1, x_2 = s_2, \dots, x_n = s_n$ is a **solution** to the given linear equation.

- The set of all solutions is called the solution set.
 - The solution set of ax + by = c (in x, y), where a, b are not all zero, represents a straight line in xy-plane.
 - The solution set of ax + by + cz = d (in x, y, z), where a, b, c not all zero, represents a plane in xyz-space.
- An expression that gives the entire solution set is a **general solution**.

14/110

Examples

- Linear equation 4x 2y = 1 in variables x and y.
 - \circ x can take any arbitrary value, say t.
 - \circ y can take any arbitrary value, say s.

 - $y=s \Rightarrow x=\tfrac{1}{2}s+\tfrac{1}{4}.$ General solution: $\begin{cases} x=\tfrac{1}{2}s+\tfrac{1}{4},\\ y=s, \end{cases} s \text{ is a parameter.}$
- Different representations of the same solution set.

$$\circ \begin{cases} x = 1, \\ y = 1.5, \end{cases} \begin{cases} x = 1.5, \\ y = 2.5, \end{cases} \begin{cases} x = -1, \\ y = -2.5, \end{cases} \dots$$

- $x_1 4x_2 + 7x_3 = 5$ in three variables x_1, x_2, x_3 .
 - $\circ \quad x_2 \text{ and } x_3 \text{ can be chosen arbitrarily, say } s \text{ and } t.$
 - $x_2 = s$ and $x_3 = t \Rightarrow x_1 = 5 + 4s 7t$.
 - $\begin{cases} x_1 = 5 + 4s 7t, \\ x_2 = s, \\ x_3 = t, \end{cases} s, t \text{ are arbitrary parameters.}$
 - \circ x_1 and x_2 can be chosen arbitrarily, say s and t.
 - $x_1 = s$ and $x_2 = t \Rightarrow x_3 = \frac{5}{7} \frac{1}{7}s + \frac{4}{7}t$.
 - $\begin{cases} x_1=s,\\ x_2=t,\\ x_3=\frac{5}{7}-\frac{1}{7}s+\frac{4}{7}t, \end{cases} s,t \text{ are arbitrary parameters}.$

16 / 110

Examples

- In xy-plane, x + y = 1 has a general solution
 - \circ (x,y)=(1-s,s), s is an arbitrary parameter.

These points form a line in xy-plane:

- In xyz-space, x + y = 1 has a general solution
 - \circ (x, y, z) = (1 s, s, t), s, t are arbitrary parameters.

These points form a plane in xyz-space:

The projection of "the plane x+y=1 in xyz-space" on the xy-plane is "the line x+y=1 in xy-plane".

18 / 110

Examples

- The zero equation in n variables x_1, x_2, \ldots, x_n is
 - $\circ 0x_1 + 0x_2 + \cdots + 0x_n = 0$ (or simply 0 = 0).

The equation is satisfied by any values of x_1, x_2, \ldots, x_n .

- o The general solution is given by
 - $(x_1, x_2, \ldots, x_n) = (t_1, t_2, \ldots, t_n),$

where t_1, t_2, \ldots, t_n are arbitrary parameters.

- Let $b \neq 0$. An inconstant equation in n variables x_1, x_2, \dots, x_n
 - $\circ \quad 0x_1 + 0x_2 + \cdots + 0x_n = b \text{ (or simply } 0 = b\text{)}.$

It is NOT satisfied by any values of x_1, x_2, \ldots, x_n .

o An inconstant equation has NO solution.

Linear System

• A linear system (system of linear equations) of m linear equations in n variables x_1, x_2, \ldots, x_n is

$$\circ \begin{cases}
a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1, \\
a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2, \\
\vdots & \vdots \\
a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m,
\end{cases}$$

where a_{ij} and b_i are real constants.

- \circ a_{ij} is the **coefficient** of x_j in the *i*th equation,
- \circ b_i is the **constant term** of the *i*th equation.
- If all a_{ij} and b_i are zero,
 - the linear system is called a zero system.

If some a_{ij} or b_i is nonzero,

• the linear system is called a nonzero system.

20 / 110

Linear System

• A linear system (system of linear equations) of m linear equations in n variables x_1, x_2, \ldots, x_n is

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

where a_{ij} and b_i are real constants.

- If $x_1 = s_1, x_2 = s_2, \dots, x_n = s_n$ is a solution to **every equation** of the linear system, then it is called a **solution** to the system.
 - The solution set is the set of all solutions to the linear system.
 - o A general solution is an expression which generates the solution set of the linear system.

- $\bullet \quad \text{Linear system} \left\{ \begin{array}{l} 4x_1 x_2 + 3x_3 = -1, \\ 3x_1 + x_2 + 9x_3 = -4. \end{array} \right.$
 - $\circ x_1 = 1, x_2 = 2, x_3 = -1$ is a solution to both equations, then it is a solution to the system.
 - $x_1 = 1, x_2 = 8, x_3 = 1$ is a solution to the first equation, but not a solution to the second equation; so it is not a solution to the system.

Problem: How to find a general solution to the system?

$$\circ \quad \begin{cases} x_1 = 1 + 12t, \\ x_2 = 2 + 27t, & \text{where } t \text{ is an arbitrary parameter.} \\ x_3 = -1 - 7t, \end{cases}$$

22 / 110

Consistency

• Remark. In a linear system, even if every equation has a solution, there may not be a solution to the system.

$$\circ \quad \left\{ \begin{array}{l} x + y = 4, \\ 2x + 2y = 6. \end{array} \right.$$

- $\bullet \quad 2x + 2y = 6 \Rightarrow x + y = 3.$
- $\bullet \quad x+y=4 \ \& \ x+y=3 \Rightarrow 4=3, \text{impossible!}$
- **Definition**. A linear system is called
 - o consistent if it has at least one solution;
 - o inconsistent if it has no solution.
- Remark. A linear system has either
 - o no solution, or
 - o exactly one solution, or
 - o infinitely many solutions. (To be proved in Chapter 2)

• Linear system in variables x,y of two equations:

$$\circ \begin{cases} a_1x + b_1y = c_1, & (L_1) \\ a_2x + b_2y = c_2. & (L_2) \end{cases}$$

Assume a_1, b_1 are not both zero, a_2, b_2 are not both zero.

 \circ In xy-plane, each equation represents a straight line.

- o The system has no solution
 - $\Leftrightarrow L_1$ and L_2 are parallel but distinct.

24 / 110

Examples

• Linear system in variables x, y of two equations:

$$\circ \begin{cases} a_1x + b_1y = c_1, & (L_1) \\ a_2x + b_2y = c_2. & (L_2) \end{cases}$$

Assume a_1,b_1 are not both zero, a_2,b_2 are not both zero.

• In *xy*-plane, each equation represents a straight line.

- o The system has exactly one solution
 - $\Leftrightarrow L_1$ and L_2 are not parallel.

• Linear system in variables x, y of two equations:

$$\circ \begin{cases} a_1x + b_1y = c_1, & (L_1) \\ a_2x + b_2y = c_2. & (L_2) \end{cases}$$

Assume a_1, b_1 are not both zero, a_2, b_2 are not both zero.

 \circ In xy-plane, each equation represents a straight line.

- o The system has infinitely many solutions
 - $\Leftrightarrow L_1$ and L_2 are the same line.

26 / 110

Examples

• Linear system in variables x, y, z of two equations:

$$\circ \begin{cases} a_1x + b_1y + c_1z = d_1, & (P_1) \\ a_2x + b_2y + c_2z = d_2. & (P_2) \end{cases}$$

Assume a_1,b_1,c_1 not all zero, a_2,b_2,c_2 not all zero.

 \circ Each equation represents a plane in xyz-space.

- o The system has no solution
 - $\Leftrightarrow P_1$ and P_2 are parallel but distinct.

• Linear system in variables x,y,z of two equations:

$$\circ \begin{cases} a_1x + b_1y + c_1z = d_1, & (P_1) \\ a_2x + b_2y + c_2z = d_2. & (P_2) \end{cases}$$

Assume a_1, b_1, c_1 not all zero, a_2, b_2, c_2 not all zero.

 \circ Each equation represents a plane in xyz-space.

o The system has infinitely many solutions

if P_1 and P_2 are the same plane.

28 / 110

Examples

• Linear system in variables x, y, z of two equations:

$$\circ \begin{cases} a_1x + b_1y + c_1z = d_1, & (P_1) \\ a_2x + b_2y + c_2z = d_2. & (P_2) \end{cases}$$

Assume a_1, b_1, c_1 not all zero, a_2, b_2, c_2 not all zero.

 \circ Each equation represents a plane in xyz-space.

o The system has infinitely many solutions

if P_1 and P_2 intersect at a straight line.

• Linear system in variables x, y, z of two equations:

$$\circ \begin{cases} a_1x + b_1y + c_1z = d_1, & (P_1) \\ a_2x + b_2y + c_2z = d_2. & (P_2) \end{cases}$$

Assume a_1, b_1, c_1 are not all zero, a_2, b_2, c_2 are not all zero.

- \circ Each equation represents a plane in xyz-space.
- 1. P_1 and P_2 represent the same plane

$$\Leftrightarrow a_1 : a_2 = b_1 : b_2 = c_1 : c_2 = d_1 : d_2.$$

2. P_1 and P_2 are parallel planes

$$\Leftrightarrow a_1 : a_2 = b_1 : b_2 = c_1 : c_2.$$

3. P_1 and P_2 intersect at a line

 $\Leftrightarrow a_1:a_2,\,b_1:b_2,\,c_1:c_2$ are not all the same.

30 / 110

Elementary Row Operations

31 / 110

Augmented Matrix

• A linear system in variables x_1, x_2, \ldots, x_n :

$$\circ \begin{cases}
a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1, \\
a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2, \\
\vdots & \vdots \\
a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m,
\end{cases}$$

• The rectangular array of constants

$$\bullet \quad \left(\begin{array}{ccc|c} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} & b_m \end{array}\right) \quad \text{may now be show for some programs.}$$

is called the augmented matrix of the linear system. "Weeful" Info only

• A linear system in y_1, y_2, \ldots, y_n with the same coefficients & constant terms has the same augmented matrix.

- X49=1 (1 / 11)
 - ((1 0 1 1) xin, 5.

This is also the augmented matrix for:

•
$$\begin{cases} y_1 + y_2 + 2y_3 = 9, \\ 2y_1 + 4y_2 - 3y_3 = 1, \\ 3y_1 + 6y_2 - 5y_3 = 0. \end{cases}$$

$$\bullet \quad \left\{ \begin{array}{l} \spadesuit + \quad \heartsuit + 2 \clubsuit = 9, \\ 2 \spadesuit + 4 \heartsuit - 3 \clubsuit = 1, \\ 3 \spadesuit + 6 \heartsuit - 5 \clubsuit = 0. \end{array} \right.$$

33 / 110

Elementary Row Operations

- To solve a linear system, we perform operations:
 - x+4=1 = 2x+2y=2. Multiply an equation by a nonzero constant.
 - o Interchange two equations. e, ⇔ €,
 - Add a constant multiple of an equation to another.
 - 27434=4. • $E_1\mapsto E_1+cE_2=E_3$. • $E_3\mapsto E_3+(-c)E_2=E_1$. Eliminate coeff
- In terms of augmented matrix, they correspond to operations on the rows of the augmented matrix:
 - Multiply a row by a nonzero constant.
 - o Interchange two rows.
 - Add a constant multiple of a row to another row.
 - $R_1\mapsto R_1+cR_2=R_3$. \qquad counting . $R_3\mapsto R_3+(-c)R_2=R_1$.

34 / 110

Ly goal is to simply.

Elementary Row Operations

• The operations on rows of an augmented matrix:

π: ο Multiply a row by a nonzero constant;

τ₂: ∘ Interchange two rows;

72:○ Add a constant multiple of a row to another row;

are called the elementary row operations.

• Remark. Interchanging two rows can be obtained by using the other two operations.

$$\begin{array}{c} \begin{pmatrix} R_1 \\ R_2 \end{pmatrix} \xrightarrow{\text{add 2nd row to 1st row}} \begin{pmatrix} R_1 + R_2 \\ R_2 \end{pmatrix} \\ \xrightarrow{\text{add } (-1) \text{ times 1st row to 2nd row}} \begin{pmatrix} R_1 + R_2 \\ -R_1 \end{pmatrix} \\ \xrightarrow{\text{multiply 2nd row by } (-1)} \begin{pmatrix} R_1 + R_2 \\ R_1 \end{pmatrix} \\ \xrightarrow{\text{add } (-1) \text{ times 2nd row to 1st row}} \begin{pmatrix} R_2 \\ R_1 \end{pmatrix}$$

35 / 110

6³

е,

Example

• Compare operations of equations in a linear system and corresponding row operations of augmented matrix.

$$\circ \quad \begin{cases} x + y + 3z = 0 & (1) \\ 2x - 2y + 2z = 4 & (2) \\ 3x + 9y & = 3 & (3) \end{cases} \quad \begin{pmatrix} 1 & 1 & 3 & 0 \\ 2 & -2 & 2 & 4 \\ 3 & 9 & 0 & 3 \end{pmatrix}$$

- Add (-2) times of (1) to (2) to obtain (4).
- Add (-2) times of first row to second row.

$$\circ \left\{ \begin{array}{cccc} x + y + 3z = 0 & (1) \\ -4y - 4z = 4 & (4) \\ \hline 3x + 9y & = 3 & (3) \end{array} \right. \left(\begin{array}{cccc} 1 & 1 & 3 & 0 \\ 0 & -4 & -4 & 4 \\ 3 & 9 & 0 & 3 \end{array} \right)$$

- Add (−3) times of (1) to (3) to obtain (5).
- $\bullet \quad {\rm Add} \; (-3) \; {\rm times} \; {\rm of} \; {\rm first} \; {\rm row} \; {\rm to} \; {\rm third} \; {\rm row}.$

$$\circ \left\{ \begin{array}{cccc}
 x + y + 3z = 0 & (1) \\
 -4y - 4z = 4 & (4) \\
 \underline{6y - 9z = 3 & (5)}
\end{array} \right. \left(\begin{array}{cccc}
 1 & 1 & 3 & 0 \\
 \hline
 0 & -4 & -4 & 4 \\
 0 & 6 & -9 & 3
\end{array} \right)$$

 Compare operations of equations in a linear system and corresponding row operations of augmented matrix.

$$\circ \quad \left\{ \begin{array}{cccc} x + & y + 3z = 0 & (1) \\ -4y - 4z = 4 & (4) \\ \hline 6y - 9z = 3 & (5) \end{array} \right. \quad \left(\begin{array}{cccc} 1 & 1 & 3 & 0 \\ 0 & -4 & -4 & 4 \\ 0 & 6 & -9 & 3 \end{array} \right)$$

- -4 \rightarrow -6 Add (6/4) times of (4) to (5) to obtain (6).
 - Add (6/4) times of second row to third row.

$$\circ \begin{cases}
 x + y + 3z = 0 & (1) \\
 -4y - 4z = 4 & (4) \\
 -15z = 9 & (6)
\end{cases}
\begin{pmatrix}
 1 & 1 & 3 & 0 \\
 0 & -4 & -4 & 4 \\
 0 & 0 & -15 & 9
\end{pmatrix}$$

$$\circ$$
 $-4y - 4(-3/5) = 4 \Rightarrow \underline{y} = -2/5.$

Substitute z=-3/5 into (4): $-4y-4(-3/5)=4\Rightarrow y=-2/5.$ Substitute y=-2/5 and z=-3/5 into (1):

$$x + (-2/5) + 3(-3/5) = 0 \Rightarrow x = 11/5.$$

37 / 110

Example

 Compare operations of equations in a linear system and corresponding row operations of augmented matrix.

$$\circ \quad \left\{ \begin{array}{cccc} x + y + 3z = 0 & (1) \\ -4y - 4z = 4 & (4) \\ 6y - 9z = 3 & (5) \end{array} \right. \quad \left(\begin{array}{cccc} 1 & 1 & 3 & 0 \\ 0 & -4 & -4 & 4 \\ 0 & 6 & -9 & 3 \end{array} \right)$$

- Add (6/4) times of (4) to (5) to obtain (6).
- Add (6/4) times of second row to third row.

$$\begin{pmatrix}
 x + y + 3z = 0 & (1) \\
 -4y - 4z = 4 & (4) \\
 -15z = 9 & (6)
\end{pmatrix}
\begin{pmatrix}
 1 & 1 & 3 & 0 \\
 0 & -4 & -4 & 4 \\
 0 & 0 & -15 & 9
\end{pmatrix}$$

The given linear system has exactly one solution:

$$x = 11/5, y = -2/5, z = -3/5.$$

Note that this is the solution of every linear system in the procedure of solving the given linear system.

Row Equivalent Matrices

- **Definition**. Two augmented matrices are said to be **row equivalent** if one can be obtained from the other by a series of elementary row operations.
 - $\circ \hspace{0.1in} A \xrightarrow{\hspace{0.1in} \mathsf{multiply a row \ by \ nonzero \ } } B.$
 - $B \xrightarrow{ ext{multiply the same row by } 1/c} A$.
 - $\circ \hspace{0.1in} A \xrightarrow{ ext{interchange two rows}} B.$
 - $\circ \quad A \xrightarrow{\operatorname{\mathsf{add}} c \operatorname{\mathsf{times}} \operatorname{\mathsf{of}} \operatorname{\mathsf{row}} i \operatorname{\mathsf{to}} \operatorname{\mathsf{row}} j} B.$
 - $B \xrightarrow{\text{add } (-c) \text{ times } \text{of row } i \text{ to row } j} A$.

A is row equivalent to $B \Leftrightarrow B$ is row equivalent to A.

- ullet $egin{aligned} ullet & oldsymbol{A} = oldsymbol{A}_0
 ightarrow oldsymbol{A}_1
 ightarrow \cdots
 ightarrow oldsymbol{A}_{k-1}
 ightarrow oldsymbol{A}_k = oldsymbol{B}. \end{aligned}$
- $\circ \quad \boldsymbol{B} = \boldsymbol{A}_k \to \boldsymbol{A}_{k-1} \to \cdots \to \boldsymbol{A}_1 \to \boldsymbol{A}_0 = \boldsymbol{A}.$

39 / 110

Row Equivalent Matrices

- Theorem. Let A,B,C be augmented matrices.
 - \circ A is row equivalent to A.
 - \circ A is row equivalent to B
 - \Rightarrow B is row equivalent to A. Symmetric
 - $\circ \hspace{0.2cm} A$ is row equivalent to $B \And B$ is row equivalent to C
 - \Rightarrow A is row equivalent to C.
- ullet Theorem. Let A and B be augmented matrices of two linear systems. Suppose A and B are row equivalent.
 - Then the corresponding linear systems have the same set of solutions.
- **Question**. Given an augmented matrix A, how to find an row equivalent augmented matrix B which is of a simple (or the simplest) form?

Many server?

Row-Echelon Form (What it mean by simple)

- **Definition**. An augmented matrix is said to be in **row-echelon form** if the following properties are satisfied.

2. For any two successive nonzero rows, the first nonzero number (**leading entry**) in the lower row appears to the right of the first nonzero number in the higher row.

Row-Echelon Form

- **Definition**. Suppose an augmented matrix is in row-echelon form.
 - The leading entry of a nonzero row is a pivot point.
 - A column of the augmented matrix is called a only in RF
 - pivot column if it contains a pivot point;
 - non-pivot column if it contains no pivot point.

A pivot column contains exactly one pivot point.

$$No. of p_{-ch} = No. of p_{-gh}$$
 43/110

• These augmented matrices are in row-echelon form:

$$\begin{pmatrix}
0 & 1 & 1 & 2 & 2 \\
0 & 0 & 2 & 3
\end{pmatrix}$$

$$\begin{pmatrix}
0 & 1 & 2 & 8 & 1 \\
0 & 0 & 0 & 4 & 3 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

44 / 110

Examples

• These augmented matrices are NOT in row-echelon form:

$$\circ \quad \left(\begin{array}{c|c} 0 & 1 & 0 \\ 1 & 0 & 0 \end{array}\right)$$

$$\circ \quad \left(\begin{array}{cc|c} 0 & 0 & 1 \\ 1 & -1 & 0 \\ 0 & 0 & 1 \end{array}\right)$$

$$\circ \quad \begin{pmatrix} 1 & 0 & 2 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 1 & 1 & 3 \end{pmatrix}$$

Reduced Row-Echelon Form

(Timplest)

- **Definition**. Suppose an augmented matrix is in row-echelon form. It is in reduced row-echelon form if
 - 3. The leading entry of every nonzero row is 1;
 - 4. In each pivot column, except the pivot point, all other entries are 0.

0	• • •	0	1	• • •	*	0	• • •	*	0	• • • •
0	• • •	0	0	• • •	0	1		*	0	
0	• • •	0	0	• • •	0	0	• • •	0	1	
:		:	:		:	:		:	:	
0	• • •	0	0	• • •	0	0	• • •	0	0	
0	• • •	0	0	• • •	0	0	• • •	0	0	• • •
			\uparrow			\uparrow			\uparrow	

46 / 110

Examples

• These are in reduced row-echelon form:

$$\circ$$
 (1 2 | 3) unly if labing is 1.

$$\circ$$
 $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$ vacuusly true (continued by the rules)

$$\circ \quad \left(\begin{array}{c|c|c} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array}\right)$$

$$\circ \quad \left(\begin{array}{ccc|c} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \end{array}\right)$$

$$\circ \quad \begin{pmatrix}
0 & 1 & 2 & 0 & 1 \\
0 & 0 & 0 & 1 & 3 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

Lucy colored also considered

- These row-echelon forms are NOT reduced:
 - \circ (3 2 | 1)
 - \circ $\begin{pmatrix} 1 & -1 & 0 \\ 0 & 1 & 0 \end{pmatrix}$
 - $\circ \quad \begin{pmatrix} 2 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$
 - $\circ \quad \begin{pmatrix} \boxed{1} & 2 & 3 & 4 \\ 0 & 1 & 1 & 2 \\ 0 & 0 & \boxed{2} & 3 \end{pmatrix}$
 - $\circ \left(\begin{array}{ccccc}
 0 & 1 & 2 & 8 & 1 \\
 0 & 0 & 0 & 4 & 3 \\
 0 & 0 & 0 & 0 & 0 \\
 0 & 0 & 0 & 0 & 0
 \end{array}\right)$

48 / 110

Solve Linear System

- Suppose that the augmented matrix of a linear system is in (reduced) row-echelon form.
 - o Is it convenient to find a solution to the linear system?
- Example.
 - $\circ \quad \text{Augmented matrix} \left(\begin{array}{cc|c} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \end{array} \right).$
 - $\circ \quad \text{Linear system} \left\{ \begin{array}{l} 1x_1 + 0x_2 + 0x_3 = 1 \\ 0x_1 + 1x_2 + 0x_3 = 2 \\ 0x_1 + 0x_2 + 1x_3 = 3. \end{array} \right.$
 - $\bullet \quad \text{Equivalently} \left\{ \begin{array}{ll} x_1 & =1 \\ & x_2 & =2 \\ & x_3 =3. \end{array} \right.$
 - $\circ \quad \text{The system has one solution } x_1=1, \, x_2=2, \, x_3=3.$

Solve Linear System

- Suppose that the augmented matrix of a linear system is in (reduced) row-echelon form.
 - o Is it convenient to find a solution to the linear system?
- Example.
 - $\circ \quad \text{Augmented matrix } \left(\begin{array}{cc|c} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right).$
 - $\circ \quad \text{Linear system} \left\{ \begin{array}{l} 0x_1 + 0x_2 + 0x_3 = 0 \\ 0x_1 + 0x_2 + 0x_3 = 0. \end{array} \right.$
 - This is a zero system in three variables. It has infinitely many solutions
 - $x_1 = r$, $x_2 = s$, $x_3 = t$, r, s, t arbitrary parameters.

50 / 110

Solve Linear System

- Suppose that the augmented matrix of a linear system is in (reduced) row-echelon form.
 - o Is it convenient to find a solution to the linear system?
- Example.
 - $\circ \quad \text{Augmented matrix} \left(\begin{array}{c|c} 3 & 1 & 4 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{array} \right).$ $\circ \quad \text{Linear system} \left\{ \begin{array}{c|c} 3x_1 + 1x_2 = 4 \\ 0x_1 + 2x_2 = 1 \\ 0x_1 + 0x_2 = 1 \end{array} \right.$

 - The last equation is inconsistent; so the system is inconsistent.

• Augmented matrix $\begin{pmatrix} 1 & -1 & 0 & 3 & -2 \\ 0 & 0 & 1 & 2 & 5 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$.

$$\circ \begin{cases}
1x_1 - 1x_2 + 0x_3 + 3x_4 = -2 \\
0x_1 + 0x_2 + 1x_3 + 2x_4 = 5 \\
0x_1 + 0x_2 + 0x_3 + 0x_4 = 0
\end{cases}$$

52 / 110

Examples

 $\begin{array}{c|cccc} \bullet & \text{Augmented matrix} & \begin{pmatrix} 1 & -1 & 0 & 3 & -2 \\ 0 & 0 & 1 & 2 & 5 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}. \\ \\ \circ & \begin{cases} x_1 - x_2 & +3x_2 = -2 \\ x_3 + 2x_4 = 5 \end{cases}$

1. Let $x_4=t$ and substitute into the second equation.

$$\circ \quad x_3 + 2t = 5 \Rightarrow x_3 = 5 - 2t.$$

2. Substitute $x_4 = t$ into the first equation.

$$\circ \ x_1 - x_2 + 3t = -2.$$

$$\circ \quad \text{Let } x_2 = s. \text{ Then } x_1 = -2 + s - 3t.$$

Infinitely many solutions (s and t are arbitrary parameters) with γ ording principal principa

$$x_1 = -2 + s - 3t, x_2 = s, x_3 = 5 - 2t, x_4 = t.$$

 $\bullet \quad \text{Augmented matrix} \left(\begin{array}{cccc|c} 0 & 2 & 2 & 1 & -2 & 2 \\ 0 & 0 & 1 & 1 & 1 & 3 \\ 0 & 0 & 0 & 0 & 2 & 4 \end{array} \right).$

$$\circ \begin{cases}
0x_1 + 2x_2 + 2x_3 + 1x_4 - 2x_5 = 2 \\
0x_1 + 0x_2 + 1x_3 + 1x_4 + 1x_5 = 3 \\
0x_1 + 0x_2 + 0x_3 + 0x_4 + 2x_5 = 4.
\end{cases}$$

54 / 110

Examples

$$\circ \begin{cases}
2x_2 + 2x_3 + x_4 - 2x_5 = 2 \\
x_3 + x_4 + x_5 = 3 \\
2x_5 = 4
\end{cases}$$

- 1. By the third equation, $2x_5 = 4 \Rightarrow x_5 = 2$.
- 2. Substitute $x_5 = 2$ into the second equation:

$$x_3 + x_4 + 2 = 3$$
, i.e., $x_3 + x_4 = 1$.

- \circ Let $x_4 = t$. Then $x_3 = 1 t$.
- 3. Substitute $x_5 = 2$, $x_3 = 1 t$, $x_4 = t$ into the first:

$$\circ \quad 2x_2 + 2(1-t) + t - 2 \cdot 2 = 2. \text{ So } \underline{x_2 = 2 + \frac{1}{2}t}.$$

 $\bullet \quad \text{Augmented matrix} \left(\begin{array}{cccc|c} 0 & 2 & 2 & 1 & -2 & 2 \\ 0 & 0 & 1 & 1 & 1 & 3 \\ 0 & 0 & 0 & 0 & 2 & 4 \end{array} \right).$

$$\circ \begin{cases}
2x_2 + 2x_3 + x_4 - 2x_5 = 2 \\
x_3 + x_4 + x_5 = 3 \\
2x_5 = 4.
\end{cases}$$

The system has infinitely many solutions

$$\begin{array}{l}
x_1 = s \\
x_2 = 2 + \frac{1}{2}t \\
x_3 = 1 - t \\
x_4 = t \\
x_5 = 2,
\end{array}$$

where s and t are arbitrary parameters.

56 / 110

Algorithm 🔆

- Set the variables corresponding to non-pivot columns to be arbitrary parameters.
- Solve the variables corresponding to pivot columns by back substitution (from last equation

Example.
$$\begin{cases} 0x_1 + 2x_2 + 2x_3 + x_4 - 2x_5 = 2 \\ x_3 + x_4 + x_5 = 3 \\ 2x_5 = 4. \end{cases}$$

- Variables corresponding to pivot columns: x_2 , x_3 , x_5 .
- Variables corresponding to non-pivot columns: x_1, x_4 .

 - Set $x_1=s$ and $x_4=t$ as arbitrary parameters. Solve $x_5=2$, $x_3=1-t$ and $x_2=2+\frac{1}{2}t$.

Gaussian Elimination

Row Echelon Form

- **Definition**. Let A and R be augmented matrices. (sma nu)
 - \circ Suppose that A is row equivalent to R.
 - i.e., R can be obtained from A by a series of elementary row operations.

$$oldsymbol{A} = oldsymbol{A}_0
ightarrow oldsymbol{A}_1
ightarrow oldsymbol{A}_2
ightarrow \cdots
ightarrow oldsymbol{A}_k = oldsymbol{R}.$$

- 1. If R is in row-echelon form,
 - \circ R is called a row-echelon form of A.
- 2. If ${\it R}$ is in reduced row-echelon form,

Solve a linear system with augmented matrix $oldsymbol{A}$

 \Leftrightarrow solve a linear system with augmented matrix R.

59 / 110

4 2 739

Gaussian Elimination (organity) 2 Types - involvence & multiplying a confirm to a row

- Given an augmented matrix, we need an algorithm to find its (reduced) row-echelon form of A.
- $\left(\begin{array}{cccc|ccc|c} 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & 1 & 2 & 4 & 5 & 3 & -9 \\ 0 & -2 & -4 & -5 & -4 & 3 & 6 \end{array}\right)$
 - 1. Find the <u>leftmost column</u> which is not entirely zero. $\begin{pmatrix} 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & ① & 2 & 4 & 5 & 3 & -9 \\ 0 & -2 & -4 & -5 & -4 & 3 & 6 \end{pmatrix}$
 - 2. Check the top entry of such column. If it is 0,
 - o replace it by a nonzero number by interchanging the top row with another row below.

and ron

- either, or

Gaussian Elimination

- Example. $\begin{pmatrix} 0 & 1 & 2 & 4 & 5 & 3 & -9 \\ 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & 2 & -4 & -5 & -4 & 3 & 6 \end{pmatrix}$
 - 1. Find the leftmost column which is not entirely zero.
 - 2. If the top entry of such column is 0,
 - o then replace it by a nonzero number by interchanging the top row with another row below.
 - 3. For each row below the top row,
 - add a suitable multiple of the **top row** to it so that its **leading entry** becomes 0.

Add 2 times the first row to the third row:

$$\circ \quad \begin{pmatrix} 0 & 1 & 2 & 4 & 5 & 3 & -9 \\ 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & 0 & 0 & 3 & 6 & 9 & -12 \end{pmatrix}$$

61 / 110

Gaussian Elimination

- Example. $\begin{pmatrix} 0 & 1 & 2 & 4 & 5 & 3 & -9 \\ \hline 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & 0 & 3 & 6 & 9 & -12 \end{pmatrix}$
 - 4. Cover the top row and repeat the procedure to the matrix remained.
 - 1. The 4th column is the leftmost nonzero column.

$$\circ \quad \left(\begin{array}{c|ccc|c} 0 & 1 & 2 & 4 & 5 & 3 & -9 \\ \hline 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & 0 & 0 & 3 & 6 & 9 & -12 \end{array}\right)$$

- 2. The top entry is nonzero. No action.
- 3. Add -3/2 times the 2nd row to the 3rd row.

$$\circ \quad \left(\begin{array}{c|ccc|ccc|ccc|ccc} 0 & 1 & 2 & 4 & 5 & 3 & -9 \\ \hline 0 & 0 & 0 & 2 & 4 & 2 & 8 \\ 0 & 0 & 0 & 0 & 0 & 6 & -24 \end{array}\right)$$

4. This is in row-echelon form. Done!

Gaussian Elimination

- Gaussian Elimination. Use elementary row operations to reduce an augmented matrix to row-echelon form.
 - 1. Find the leftmost column which is not entirely zero.
 - 2. If the top entry of such column is 0,
 - o then replace it by a nonzero number by interchanging the top row with another row.
 - 3. For each row below the top row,
 - add a suitable multiple of the top row to it so that its leading entry becomes 0.
 - 4. Cover the top row and repeat the procedure to the remained matrix.
 - o Continue this way until the entire matrix is in row-echelon form.

63 / 110

Example

$$\begin{array}{c}
2x_3 + 4x_4 + 2x_5 = 8 \\
x_1 + 2x_2 + 4x_3 + 5x_4 + 3x_5 = -9 \\
-2x_1 - 4x_2 - 5x_3 - 4x_4 + 3x_5 = 6
\end{array}$$

$$\text{ Augmented matrix: } \left(\begin{array}{ccc|c} 0 & 0 & 2 & 4 & 2 & 8 \\ 1 & 2 & 4 & 5 & 3 & -9 \\ -2 & -4 & -5 & -4 & 3 & 6 \end{array} \right)$$

We have found a row-echelon form

It corresponds to the linear system

$$\begin{cases}
 x_1 + 2x_2 + 4x_3 + 5x_4 + 3x_5 = -9 \\
 2x_3 + 4x_4 + 2x_5 = 8 \\
 6x_5 = -24
\end{cases}$$

some jet of now

• The given linear system has the same solution set as

- 1. Set the variables corresponding to non-pivot columns as arbitrary parameters.
 - $\circ \quad \underline{x_2 = s} \text{ and } x_4 = t.$
- 2. Solve the variables corresponding to pivot columns.
 - \circ $6x_5 = -24 \Rightarrow x_5 = -4.$
 - \circ $2x_3 + 4 \cdot t + 2(-4) = 8 \Rightarrow x_3 = 8 2t.$
 - $x_1 + 2 \cdot s + 4(8 2t) + 5 \cdot t + 3(-4) = -9$ $\Rightarrow x_1 = -29 2s + 3t.$

65 / 110

Example

$$\begin{array}{c}
2x_3 + 4x_4 + 2x_5 = 8 \\
x_1 + 2x_2 + 4x_3 + 5x_4 + 3x_5 = -9 \\
-2x_1 - 4x_2 - 5x_3 - 4x_4 + 3x_5 = 6
\end{array}$$

This system has general solution

$$\begin{cases} x_1 = -29 - 2s + 2t \\ x_2 = s \\ x_3 = 8 - 2t \\ x_4 = t \\ x_5 = -4 \end{cases}$$

where s and t are arbitrary parameters.

Try back publishow!

Gauss-Jordan Elimination

- Suppose an augmented matrix is in row-echelon form. Is there an algorithm to get its reduced row-echelon form?
- 1 2 4 5 3 -9 Example.
 - 1. All the pivot points must be 1.
 - $\circ \quad \mbox{Multiply } 1/2 \mbox{ to 2nd row, multiply } 1/6 \mbox{ to 3rd row.}$

67 / 110

Gauss-Jordan Elimination

- $\begin{pmatrix} 1 & 2 & 4 & 5 & 3 & -9 \\ 0 & 0 & 1 & 2 & 1 & 4 \\ 0 & 0 & 0 & 0 & 1 & -4 \end{pmatrix}$ Example.
 - 2. In each pivot column, all entries other than the pivot point must be 0.
 - \circ Add (-3) times 3rd row to 1st row, and add (-1) times 3rd row to 2nd row.

$$\begin{pmatrix}
1 & 2 & 4 & 5 & 0 & 3 \\
0 & 0 & 1 & 2 & 0 & 8 \\
0 & 0 & 0 & 1 & -4
\end{pmatrix}$$

 \circ Add (-4) times 2nd row to 1st row.

$$\left(\begin{array}{ccc|cccc}
1 & 2 & 0 & -3 & 0 & -29 \\
0 & 0 & 1 & 2 & 0 & 8 \\
0 & 0 & 0 & 0 & 1 & -4
\end{array}\right).$$

Gauss-Jordan Elimination

- Gauss-Jordan Elimination. Use elementary row operations to reduce a matrix to reduced row-echelon form.
 - 1-4. Use Gaussian Elimination to get a row-echelon form.
 - 5. For each nonzero row, multiple a suitable constant so that the pivot point becomes 1.
 - 6. Begin with the last nonzero row, work backwards. → minhar № of op
 - Add suitable multiple of each row to the rows above to introduce above the pivot points.
- Remarks.
 - o Every matrix has a unique reduced row-echelon form.
 - (Can you prove it? It is very challenging!)
 - Every nonzero matrix has infinitely many (non-reduced) row-echelon forms.

69 / 110

Courier - Torber > longer: look before

Example

•
$$\begin{cases} 2x_3 + 4x_4 + 2x_5 = 8 \\ x_1 + 2x_2 + 4x_3 + 5x_4 + 3x_5 = -9 \\ -2x_1 - 4x_2 - 5x_3 - 4x_4 + 3x_5 = 6 \end{cases}$$

 $\circ \ \ \text{Augmented matrix:} \left(\begin{array}{ccc|c} 0 & 0 & 2 & 4 & 2 & 8 \\ 1 & 2 & 4 & 5 & 3 & -9 \\ -2 & -4 & -5 & -4 & 3 & 6 \end{array} \right)$

We have found a reduced row-echelon form

$$\circ \left(\begin{array}{ccc|c} 1 & 2 & 0 & -3 & 0 & -29 \\ 0 & 0 & 1 & 2 & 0 & 8 \\ 0 & 0 & 0 & 0 & 1 & -4 \end{array}\right) - \rho \sigma v \quad \text{rember}$$

It corresponds to the linear system

$$\begin{array}{c}
2x_3 + 4x_4 + 2x_5 = 8 \\
x_1 + 2x_2 + 4x_3 + 5x_4 + 3x_5 = -9 \\
-2x_1 - 4x_2 - 5x_3 - 4x_4 + 3x_5 = 6
\end{array}$$

It has the same solution set as the linear system

$$\circ \begin{cases}
x_1 + 2x_2 - 3x_4 + = -29 \\
x_2 + 2x_1 = 8
\end{cases}$$

$$x_4 - x_4 - x_4 = -29 \\
x_5 = -4$$

- 1. Set the variables corresponding to non-pivot columns as arbitrary parameters: $x_2 = s$ and $x_4 = t$.
- 2. Solve other variables:

$$\begin{array}{lll} \circ & x_1+2s-3t=-29 \Rightarrow x_1=-29-2s+3t) \\ \circ & x_3+2t=8 \Rightarrow \underline{x_3=8-2t}. \\ \circ & x_5=-4. \end{array}$$

71 / 110

(upe off, C.): Esmina but eaver.

Dount netter!

PEF is reflicat.

Consistency

on of.

- Suppose that $m{A}$ is the augmented matrix of a linear system, and $m{R}$ is a row-echelon form of $m{A}$.
 - When the system has no solution (i.e., is inconsistent)?
 - When the system has exactly one solution?
 - When the system has infinitely many solutions?
- Recall the procedure of finding solution:
 - 1. Set the variables corresponding to non-pivot columns as arbitrary parameters.
 - 2. Solve variables corresponding to pivot columns. . but whithis.

The procedure is valid as long as

- Every row of R corresponds to a consistent equation.
- o i.e., no row corresponds to an inconsistent equation:
 - $0x_1 + 0x_2 + \cdots + 0x_n = \otimes \leftarrow \text{nonzero}.$

Consistency

- Suppose that A is the augmented matrix of a linear system, and R is a row-echelon form of A.
 - When the system has no solution (i.e., is inconsistent)?

Answer: There is a row in $oldsymbol{R}$ with the form

 \circ (0 0 \cdots 0 \otimes), where \otimes is nonzero.

Or equivalently, the last column is a pivot column.

Note: Such a row must be the last nonzero row of R.

• Examples.

73 / 110

Carnin - REF.

Consistency

- Suppose that A is the augmented matrix of a linear system, and R is a row-echelon form of A.
 - o When the system has exactly one solution? MN'QN (N) ~ No tre wirele, The White
- Recall the procedure of finding solution:

Set the variables corresponding to non-pivot columns as arbitrary parameters.

2. Solve variables corresponding to pivot columns.

For consistency, the last column is non-pivot. We also need

• No variables corresponding to non-pivot columns.

Answer:

- o The last column is a non-pivot column, and
- All other columns are pivot columns.

Consistency

- Suppose that A is the augmented matrix of a linear system, and R is a row-echelon form of A.
 - When the system has exactly one solution?

Answer:

- o The last column is a non-pivot column, and
- All other columns are pivot columns.

Example: (Here \otimes are pivot points, which are nonzero.)

75 / 110

Consistency

- Suppose that A is the augmented matrix of a linear system, and R is a row-echelon form of A.
 - When the system has infinitely many solutions?

Answer:

- The last column is a non-pivot column, and
- Some other columns are non-pivot columns.

Note: The number of arbitrary parameters is the same as the number of non-pivot columns (except the last column). cocon of uniform

Examples:

Notations

- Notations for elementary row operations.
- Notations for elementary row operation. $\bullet \quad \underline{\text{Multiply}} \text{ the } i \text{th row by (nonzero) constant } k \colon kR_i.$
 - Add k times the <u>ith</u> row to the jth row: $R_j + kR_i$.

Note:

 $\begin{array}{c} (R) + R_2 \text{ means "add the 2nd row to the 1st row".} \\ (R) + R_1 \text{ means "add the 1st row to the 2nd row".} \end{array}$

Example.

$$\circ \quad \begin{pmatrix} a \\ b \end{pmatrix} \xrightarrow{R_1 + R_2} \begin{pmatrix} a + b \\ b \end{pmatrix} \xrightarrow{R_2 + (-1)R_1} \begin{pmatrix} a + b \\ -a \end{pmatrix} \qquad \text{Introducy: apendia.}$$

$$\xrightarrow{R_1 + R_2} \begin{pmatrix} b \\ -a \end{pmatrix} \xrightarrow{(-1)R_2} \begin{pmatrix} b \\ a \end{pmatrix}.$$

77 / 110

Example 1

What is the condition so that the system is consistent?

$$\circ \begin{cases} x + 2y - 3z = a \\ 2x + 6y - 11z = b \\ x - 2y + 7z = c. \end{cases}$$

$$\begin{pmatrix} 1 & 2 & -3 & a \\ 5 & 6 & -11 & b \\ 1 & -2 & 7 & c \end{pmatrix} \xrightarrow{R_2 + (-2)R_1} \begin{pmatrix} 1 & 2 & -3 & a \\ 0 & 2 & -5 & b - 2a \\ \hline 0 & -2 & 7 & c \end{pmatrix}$$

$$\xrightarrow{R_3 + (-1)R_1} \begin{pmatrix} 1 & 2 & -3 & a \\ 0 & 2 & -5 & b - 2a \\ \hline 0 & 4 & 10 & c - a \end{pmatrix}$$

$$\xrightarrow{R_3 + 2R_2} \begin{pmatrix} 1 & 2 & -3 & a \\ 0 & 2 & -5 & b - 2a \\ \hline 0 & 0 & 0 & 2b + c - 5a \end{pmatrix}$$

$$\xrightarrow{b - 2a} \begin{pmatrix} 1 & 2 & -3 & a \\ 0 & 2 & -5 & b - 2a \\ 2b + c - 5a \end{pmatrix}$$

$$\xrightarrow{b - 2a} \begin{pmatrix} 1 & 2 & -3 & a \\ 0 & 2 & -5 & b - 2a \\ 0 & 0 & 0 & 2b + c - 5a \end{pmatrix}$$

$$\xrightarrow{b - 2a} \begin{pmatrix} 1 & 2 & -3 & a \\ 0 & 2 & -5 & b - 2a \\ 0 & 2b + c - 5a \end{pmatrix}$$

What is the condition so that the system is consistent?

$$\circ \begin{cases}
 x + 2y - 3z = a \\
 2x + 6y - 11z = b \\
 x - 2y + 7z = c.
\end{cases}$$

A row-echelon form of the augmented matrix is

- o The system is consistent
 - $\Leftrightarrow 2b+c-5a=0. \ \) \ \ \ \text{the relative}$
- o Moreover, suppose the system is consistent.
 - The 3rd column is non-pivot
 - Infinitely many solutions (one arbitrary parameter).

79 / 110

Example 2

- Find the number of solutions: $\begin{cases} x+2y+z=1\\ 2x+by+2z=2\\ 4x+8y+b^2z=2b \end{cases}$
- Find a row-echelon form of augmented matrix.

$$\circ \quad \left(\begin{array}{cc|cc|c} 1 & 2 & 1 & 1 \\ 2 & b & 2 & 2 \\ 4 & 8 & b^2 & 2b \end{array}\right)$$

$$\xrightarrow{R_3 + (-4)R_1} \left(\begin{array}{ccc|c} 1 & 2 & 1 & 1 \\ 2 & b & 2 & 2 \\ 0 & 0 & b^2 - 4 & 2b - 4 \end{array} \right)$$

$$\xrightarrow{R_2 + (-2)R_1} \begin{pmatrix} \textcircled{1} & 2 & 1 & 1 \\ 0 & \textcircled{-1} & 0 & 0 \\ 0 & 0 & \textcircled{2} - 4 & 2b - 4 \end{pmatrix}$$

- Find the number of solutions: $\begin{cases} x+2y+&z=1\\ 2x+by+&2z=2\\ 4x+8y+b^2z=2b \end{cases}$
- Find a row-echelon form of augmented matrix.

$$\circ \quad \left(\begin{array}{cc|cc|c} 1 & 2 & 1 & 1 \\ 2 & b & 2 & 2 \\ 4 & 8 & b^2 & 2b \end{array} \right) \cdots \rightarrow \left(\begin{array}{cc|cc|c} 1 & 2 & 1 & 1 \\ 0 & b-4 & 0 & 0 \\ 0 & 0 & b^2-4 & 2b-4 \end{array} \right) \quad \text{b.4.50} \quad \text{or} \quad \text{b.4.50}$$

• If b = 4, then we can continue

$$\begin{pmatrix} 1 & 2 & 1 & 1 & 1 \\ 0 & b - 4 & 0 & 0 & 0 \\ 0 & 0 & b^2 - 4 & 2b - 4 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 12 & 4 \end{pmatrix} \text{ in which }.$$

$$\frac{R_2 \leftrightarrow R_3}{0} \begin{pmatrix} 0 & 2 & 1 & 1 \\ 0 & 0 & 12 & 4 \\ 0 & 0 & 0 & 0 \end{pmatrix} \text{ REF}$$

The second column and the last column are non-pivot. Infinitely many solutions (one parameter).

81 / 110

Example 2

- Find the number of solutions: $\begin{cases} x+2y+z=1\\ 2x+by+2z=2\\ 4x+8y+b^2z=2b \end{cases}$
- Let $b \neq 4$ Row-echelon form: $\begin{pmatrix} \bigcirc & 2 & 1 & 1x \\ 0 & \bigcirc & 4 & 0 & 0x \\ 0 & 0 & b^2 4 & 2b 4 \end{pmatrix}$ in Latter on Lawling
 - No solution
 ⇔ The last column is a pivot column.

The last column is pivot $\Leftrightarrow 2b-4$ is the pivot point

$$\Leftrightarrow \left\{ \begin{array}{l} \frac{b^2 - 4 = 0}{2b - 4 \neq 0} \right\} \text{ with an}$$

$$\Leftrightarrow \left\{ \begin{array}{l} b = 2 \text{ or } \\ b \neq 2 \end{array} \right\}$$

$$\Leftrightarrow b = -2.$$

- Find the number of solutions: $\begin{cases} x+2y+z=1\\ 2x+by+2z=2\\ 4x+8y+b^2z=2b \end{cases}$ Let $b\neq 4$. Row-echelon form: $\begin{cases} 1\\ 0\\ 0 \end{cases}$
- - Unique solution ⇔ Only the last column is non-pivot.

Only the last column is non-pivot

⇔ the first three columns are pivot

$$\Leftrightarrow \left\{ \begin{array}{l} 1 \neq 0 \\ b - 4 \neq 0 \\ b^2 - 4 \neq 0 \end{array} \right.$$

 $\Leftrightarrow b \neq 4, \ b \neq -2, \ b \neq 2.$

83 / 110

Example 2

- Find the number of solutions: $\begin{cases} x+2y+z=1\\ 2x+by+2z=2\\ 4x+8y+b^2z=2b \end{cases}$
- Let $b \neq 4$. Row-echelon form: Infinitely many solutions
 - ⇔ The last and some other columns are ron-pivot.

last column is non-pivot $\Leftrightarrow b \neq -2$

some other colns non-pivot
$$\Leftrightarrow \left\{ \begin{array}{l} 1 \neq 0 \\ b-4 \neq 0 \\ \underline{b^2-4=0} \end{array} \right.$$

$$\Leftrightarrow b=-2 \text{ or } b=2.$$

- Find the number of solutions: $\begin{cases} x+2y+z=1\\ 2x+by+2z=2\\ 4x+8y+b^2z=2b \end{cases}$
- Let $b \neq 4$. Row-echelon form: $\begin{pmatrix} 1 & 2 & 1 & 1 \\ 0 & b-4 & 0 & 0 \\ 0 & 0 & b^2-4 & 2b-4 \end{pmatrix}$
 - o Infinitely many solutions:
 - b = 4 or b = 2.
 - No solution:
 - b = -2.
 - o Exactly one solution:
 - $b \neq 4, b \neq -2, b \neq 2$.

85 / 110

Example 3

 $\xrightarrow{R_3 + (a-1)R_2} \begin{pmatrix} \boxed{1} & 1 & 1 & 1 \\ 0 & \boxed{1} & a & b \\ 0 & 0 & \boxed{a^2 - 2a} & (a-1)b \end{pmatrix}$

- Find the number of solutions: $\begin{cases} ax+y &= a \\ x+y+z=1 \\ y+az=b \end{cases}$ Row-echelon form: $\begin{pmatrix} 1 & 1 & 1 & x \\ 0 & 1 & 1 & x \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 \\$

No solution
$$\Leftrightarrow$$
 last column is pivot $\Leftrightarrow a^2-2a = 0$ and $(a-1)b \neq 0$ $\Leftrightarrow (a=0 \text{ or } a=2)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ and $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$ are also as a constant of $(a \neq 1)$

87 / 110

Example 3

- Find the number of solutions: $\begin{cases} ax + y = a \\ x + y + z = 1 \\ y + az = b \end{cases}$
- Row-echelon form: $\begin{pmatrix} 1 \\ 0 \end{pmatrix}$

Unique solution ⇔ Only the last column is non-pivot

$$\Leftrightarrow \underbrace{a^2 - 2a \neq 0}_{\text{\Leftrightarrow $a \neq 0$ and $a \neq 2$.}}$$

Infinite solutions \Leftrightarrow and some other columns non-pivot

$$\Leftrightarrow a^2 - 2a = 0$$
 and $(a-1)b = 0$

$$\Leftrightarrow (a=0 \text{ or } a=2) \text{ and } (a=1 \text{ or } b=0)$$

$$\Leftrightarrow (a=0 \text{ or } a=2) \text{ and } b=0.$$
 inputate since $0 = 0$ of $0 = 0$.

- Find a cubic curve $y = a + bx + cx^2 + dx^3$ that contains points (0, 10), (1, 7), (3, -11), (4, -14).
 - \circ Substitute the (x, y)-coordinates into the cubic curve.
 - We obtain four equations in variables a, b, c, d:

$$\begin{cases} 10 = a + 0b + 0c + 0d \\ 7 = a + 1b + 1c + 1d \\ -11 = a + 3b + 9c + 27d \\ -14 = a + 4b + 16c + 64d \end{cases}$$

In the following, solve the linear system in a, b, c, d to complete the question.

• Augmented matrix: $\begin{pmatrix} 1 & 0 & 0 & 0 & 10 \\ 1 & 1 & 1 & 1 & 7 \\ 1 & 3 & 9 & 27 & -11 \\ 1 & 4 & 16 & 64 & -14 \end{pmatrix}$

89 / 110

Example 4

2 evenuting op,

$$\begin{pmatrix}
1 & 0 & 0 & 0 & | & 10 \\
1 & 1 & 1 & 1 & | & | & 7 \\
1 & 3 & 9 & 27 & | & -11 \\
1 & 4 & 16 & 64 & | & -14
\end{pmatrix} - \cdots \rightarrow
\begin{pmatrix}
1 & 0 & 0 & 0 & | & 10 \\
0 & 1 & 1 & 1 & | & -3 \\
0 & 0 & 1 & 4\pi & | & -2 \\
0 & 0 & 0 & 0 & | & 1
\end{pmatrix}$$

$$\xrightarrow{R_2 + (-1)R_4} \xrightarrow{R_3 + (-4)R_4} \begin{pmatrix}
1 & 0 & 0 & 0 & | & 10 \\
0 & 1 & 1 & 0 & | & -4 \\
0 & 0 & 1 & 0 & | & -6 \\
0 & 0 & 0 & 1 & | & 1
\end{pmatrix}$$

$$\xrightarrow{R_2 + (-1)R_3} \begin{pmatrix}
1 & 0 & 0 & 0 & | & 10 \\
0 & 1 & 1 & 0 & | & -6 \\
0 & 0 & 0 & 1 & | & 1
\end{pmatrix}$$

$$\xrightarrow{R_2 + (-1)R_3} \begin{pmatrix}
1 & 0 & 0 & 0 & | & 10 \\
0 & 1 & 0 & 0 & | & 2 \\
0 & 0 & 1 & 0 & | & -6 \\
0 & 0 & 0 & 1 & | & 1
\end{pmatrix}$$

$$\xrightarrow{R_2 + (-1)R_3} \begin{pmatrix}
1 & 0 & 0 & 0 & | & 10 \\
0 & 1 & 0 & 0 & | & 2 \\
0 & 0 & 1 & 0 & | & -6 \\
0 & 0 & 0 & 1 & | & 1
\end{pmatrix}$$

- Therefore, a=10, b=2, c=-6 and d=1.
 - \circ The cubic curve is $y = 10 + 2x 6x^2 + x^3$.

91 / 110

Geometric Interpretation

• Linear system of three equations in three variables x, y, z:

$$\circ \begin{cases} a_{11}x + a_{12}y + a_{13}z = b_1 \\ a_{21}x + a_{22}y + a_{23}z = b_2 \\ a_{31}x + a_{32}y + a_{33}z = b_3 \end{cases}$$

Suppose that a_{i1} , a_{i2} , a_{i3} are not all zero, i = 1, 2, 3.

 \circ Each equation represents a plane in the xyz-space.

What is the reduced row-echelon form of the augmented matrix? What is the geometric interpretation?

- \circ The reduced row-echelon form R has three rows and four columns.
 - The system may be consistent. ~
 - The system may be inconsistent.

- ullet Assume that the system is consistent, i.e., the last column is of R is a non-pivot column.
 - Each nonzero row contains exactly one pivot point.
 - Each pivot column contains exactly one pivot point.

no. of nonzero rows = no. of pivot points = no. of pivot columns.

- 1. Suppose that R has three nonzero rows.
 - o The first three columns are all pivot columns.

The system has a unique solution.

The three planes meet at a common point.

93 / 110

Geometric Interpretation

- ullet Assume that the system is consistent, i.e., the last column is of ${m R}$ is a non-pivot column.
 - Each nonzero row contains exactly one pivot point.
 - Each pivot column contains exactly one pivot point.

no. of nonzero rows = no. of pivot points = no. of pivot columns.

- 2. Suppose that $oldsymbol{R}$ has two nonzero rows.
 - o One of the first three columns is non-pivot.

$$\circ \quad \begin{pmatrix} 0 & 1 & 0 & | & * \\ 0 & 0 & 1 & | & * \\ 0 & 0 & 0 & | & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & | & * \\ 0 & 0 & 1 & | & * \\ 0 & 0 & 0 & | & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & | & * \\ 0 & 1 & | & * \\ 0 & 0 & | & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & | & * \\ 0 & 1 & | & * \\ 0 & 0 & | & 0 \end{pmatrix}$$

The system has infinitely many solutions with one arbitrary parameter.

The three planes meet at a straight line.

- ullet Assume that the system is consistent, i.e., the last column is of R is a non-pivot column.
 - o Each nonzero row contains exactly one pivot point.
 - o Each pivot column contains exactly one pivot point.

no. of nonzero rows = no. of pivot points

= no. of pivot columns.

- 3. Suppose that $oldsymbol{R}$ has one nonzero row.
 - o Only one of the first three columns is pivot.

The system has infinitely many solutions with two arbitrary parameters.

The three planes coincide. _______ que U

95 / 110

Examples

$$\begin{cases}
 x + y + 2z = 1 \\
 x - y - z = 0 \\
 x + y - z = 2
\end{cases}$$

$$\begin{pmatrix} 1 & 1 & 2 & 1 \\ 1 & -1 & -1 & 0 \\ 1 & 1 & -1 & 2 \end{pmatrix} \xrightarrow{R_2 + (-1)R_1} \begin{pmatrix} 1 & 1 & 2 & 1 \\ 0 & -2 & -3 & -1 \\ 0 & 0 & -3 & 1 \end{pmatrix}$$

$$\xrightarrow{\begin{pmatrix} (-\frac{1}{2})R_2 \\ (-\frac{1}{3})R_3 \end{pmatrix}} \begin{pmatrix} 1 & 1 & 2 & 1 \\ 0 & 1 & \frac{3}{2} & \frac{1}{2} \\ 0 & 0 & 1 & -\frac{1}{3} \end{pmatrix}$$

$$\xrightarrow{R_1 + (-2)R_3} \xrightarrow{R_2 + (-\frac{3}{2})R_3} \begin{pmatrix} 1 & 1 & 0 & \frac{5}{3} \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & -\frac{1}{3} \end{pmatrix}$$

$$\xrightarrow{R_1 + (-1)R_2} \begin{pmatrix} 1 & 0 & 0 & \frac{2}{3} \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & -\frac{1}{3} \end{pmatrix}$$

$$\xrightarrow{R_1 + (-1)R_2} \begin{pmatrix} 1 & 0 & 0 & \frac{2}{3} \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & -\frac{1}{3} \end{pmatrix}$$

Solution: x = 2/3, y = 1, z = -1/3. The three planes meet at point (2/3, 1, -1/3).

Many 840. 96/110

97 / 110

Examples

 \circ Let z=t be an arbitrary parameter (non-pivot column).

•
$$x + \frac{1}{2}t = \frac{1}{2} \Rightarrow x = \frac{1}{2} - \frac{1}{2}t$$
.
• $y + \frac{3}{2}t = \frac{1}{2} \Rightarrow y = \frac{1}{2} - \frac{3}{2}t$.

•
$$y + \frac{3}{2}t = \frac{1}{2} \Rightarrow y = \frac{1}{2} - \frac{3}{2}t$$
.

$$\begin{cases} x+y+2z=1\\ x-y-z=0\\ 2x+z=1\\ 3x-y=1 \end{cases} \cdot$$

$$\begin{pmatrix} 1 & 1 & 2 & 1\\ 1 & -1 & -1 & 0\\ 2 & 0 & 1 & 1\\ 3 & -1 & 0 & 1 \end{pmatrix} - \cdots \rightarrow \begin{pmatrix} 1 & 1 & 2 & 1\\ 0 & 1 & \frac{3}{2} & \frac{1}{2}\\ 0 & 0 & 0 & 0\\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$\lim_{n \to \infty} : \left(\frac{1}{2}, \frac{1}{2}, 0 \right) + \left[\underbrace{\left(\frac{1}{2}, \frac{3}{2}, \frac{1}{2} \right)}_{R_1 + (-1)R_2} \right] \xrightarrow{R_1 + (-1)R_2} \left(\begin{array}{ccc} 1 & 0 & \frac{1}{2} & \frac{1}{2} \\ 0 & 1 & \frac{3}{2} & \frac{1}{2} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right)$$

- o The four planes intersect at the straight line
 - $(\frac{1}{2} \frac{1}{2}t, \frac{1}{2} \frac{3}{2}t, t)$, t arbitrary parameter.

99 / 110

Examples

$$\begin{cases} x + y + 2z = 1 \\ 3x + 3y + 6z = 3 \end{cases}$$

$$\begin{pmatrix} 1 & 1 & 2 & 1 \\ 3 & 3 & 6 & 3 \end{pmatrix} \xrightarrow{R_2 + (-3)R_1} \begin{pmatrix} 1 & 1 & 2 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

- \circ Let y = s and z = t be arbitrary parameters.
 - $x + s + 2t = 1 \Rightarrow x = 1 s 2t$.
- o The two planes are the same, parameterized by
 - (1-s-2t,s,t), s, t arbitrary parameters.

Homogeneous Linear Systems (Specia)

101 / 110

Homogeneous Linear Equations & Systems

Definition. A linear equation in variables x_1, x_2, \ldots, x_n is called **homogeneous** if it is of the form

 $\circ \quad a_1 x_1 + a_2 x_2 + \dots + a_n x_n = 0$

A linear equation in x_1, x_2, \ldots, x_n is homogeneous — always whigh there are they)-

 $\Leftrightarrow x_1=0, x_2=0, \ldots, x_n=0$ is a solution. (one of the John)

• **Definition.** A linear system is **homogeneous** if every linear equation of the system is homogeneous.

 $\circ \begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = 0 \end{cases}$

• A linear system in x_1, x_2, \ldots, x_n is homogeneous

 $\Leftrightarrow \underline{x_1=0,x_2=0,\dots,x_n=0}$ is a solution. \bigstar . Corbin the origin. \bigstar boragenus

This is the **trivial solution** of a homogeneous linear system.

Other solutions are called non-trivial solutions.

102 / 110

H/may conjetent, always have town volo.

Norm gerean

RREP > solution REF > considery, no. of relate >

• Find the equation $ax^2 + by^2 + cz^2 = d$ in the xyz-space which contains points (1,1,-1),(1,3,3),(-2,0,2). Usufau cookin then pb

 $\bullet \quad \text{Substitute } (x,y,z) = (\underline{1},\underline{1},-1), (1,3,3), (-2,0,2) \text{ to get three equations in } a,b,c,d.$

 $\circ \left\{ \begin{array}{c} a+b+c \neq d \\ a+9b+9c \neq d \\ 4a +4c \neq d \end{array} \right. \text{ what is d? Its a current variable.}$

This is a homogeneous system in a,b,c,d: $\begin{cases} a+b+c-d=0\\ a+9b+9c-d=0\\ 4a+4c-d=0 \end{cases}$ • Augmented matrix: $\begin{pmatrix} 1 & 1 & 1 & -1 & 0\\ 1 & 9 & 9 & -1 & 0\\ 4 & 0 & 4 & -1 & 0 \end{pmatrix} ,$

- Find the equation $ax^2+by^2+cz^2=d$ in the xyz-space which contains points (1,1,-1),(1,3,3),(-2,0,2).
- $\bullet \quad \left\{ \begin{array}{l} a+b+c-d=0 \\ a+9b+9c-d=0 \\ 4a +4c-d=0 \end{array} \right.$

$$\begin{pmatrix} 1 & 1 & 1 & -1 & 0 \\ \boxed{0} & 9 & 9 & -1 & 0 \\ \boxed{0} & 0 & 4 & -1 & 0 \end{pmatrix} \xrightarrow{R_2 + (-1)R_1} \begin{pmatrix} 1 & 1 & 1 & -1 & 0 \\ 0 & 8 & 8 & 0 & 0 \\ 0 & -4 & 0 & 3 & 0 \end{pmatrix}$$

$$\xrightarrow{R_3 + \frac{1}{2}R_2} \begin{pmatrix} \boxed{0} & 1 & 1 & -1 & 0 \\ 0 & 8 & 8 & 0 & 0 \\ 0 & 0 & 4 & 3 & 0 \end{pmatrix}$$

$$\xrightarrow{\frac{1}{8}R_2} \begin{pmatrix} \boxed{0} & 1 & 1 & -1 & 0 \\ 0 & \boxed{0} & 1 & 0 & 0 \\ 0 & 0 & \boxed{1} & \frac{3}{4} & 0 \end{pmatrix}$$
 in this way a withy parameters at the second state of the secon

G− J₁ 104 / 11

Example

- Find the equation $ax^2+by^2+cz^2=d$ in the xyz-space which contains points (1,1,-1),(1,3,3),(-2,0,2).

$$\begin{pmatrix} 1 & 1 & 1 & -1 & 0 \\ 1 & 9 & 9 & -1 & 0 \\ 4 & 0 & 4 & -1 & 0 \end{pmatrix} - \cdots \rightarrow \begin{pmatrix} 1 & 1 & 1 & -1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & \frac{3}{4} & 0 \end{pmatrix}$$

$$\frac{R_2 + (-1)R_3}{R_1 + (-1)R_3} \begin{pmatrix} 1 & 1 & 0 & -\frac{7}{4} & 0 \\ 0 & 1 & 0 & -\frac{3}{4} & 0 \\ 0 & 0 & 1 & \frac{3}{3} & 0 \end{pmatrix}$$

$$\frac{R_1 + (-1)R_2}{R_1 + (-1)R_2} \begin{pmatrix} 1 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & -\frac{3}{4} & 0 \\ 0 & 0 & 1 & \frac{3}{4} & 0 \end{pmatrix}$$

• Find the equation $ax^2 + by^2 + cz^2 = d$ in the xyz-space which contains points

$$\left(\begin{array}{ccc|c} 1 & 1 & 1 & -1 & 0 \\ 1 & 9 & 9 & -1 & 0 \\ 4 & 0 & 4 & -1 & 0 \end{array}\right) - \cdots \rightarrow \left(\begin{array}{ccc|c} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -\frac{3}{4} & 0 \\ 0 & 0 & 1 & \frac{3}{4} & 0 \end{array}\right)$$

- \circ Set d=t as an arbitrary parameter. Then

• $a=t,b=\frac{3}{4}t$ and $c=-\frac{3}{4}t$. Solval MA (Non-Mix). For $t\neq 0$, the equation is $tx^2+\frac{3}{4}ty^2-\frac{3}{4}tz^2=t$ = d
• It is equivalent to $x^2+\frac{3}{4}y^2$ A $\frac{3}{4}z^2=1$. In finite (Non-Mix) (Non-Mix) (Non-Mix).

Geometric Interpretation

In the xy-plane, the homogeneous system of two equations

$$\circ \begin{cases} a_1x + b_1y = 0 \\ a_2x + b_2y = 0 \end{cases} (L_1)$$

where a_1, b_1 not all zero, a_2, b_2 not all zero, represent straight lines through the origin O(0, 0).

- The system has only the trivial solution
 - $\Leftrightarrow L_1$ and L_2 are different.

• In the xy-plane, the homogeneous system of two equations

$$\circ \begin{cases} a_1x + b_1y = 0 \\ a_2x + b_2y = 0 \end{cases} (L_1)$$

where a_1, b_1 not all zero, a_2, b_2 not all zero, represent straight lines through the origin O(0,0).

- The system has non-trivial solutions
 - $\Leftrightarrow L_1$ and L_2 are the same. Only foly offw them Ong_1 in

108 / 110

Geometric Interpretation

ullet In xyz-space, the homogeneous system of two equations

$$\circ \left\{ \begin{array}{l} a_1 x + b_1 y + c_1 z \neq 0 \\ a_2 x + b_2 y + c_2 z \neq 0 \end{array} \right. (P_1)$$

plower

where a_1, b_1, c_1 not all zero, a_2, b_2, c_2 not all zero, represent plans containing the origin O(0, 0, 0).

o The system has (infinitely many) non-trivial solutions.

Case 1: The two planes are the same.

In xyz-space, the homogeneous system of two equations

$$\circ \begin{cases} a_1x + b_1y + c_1z \neq 0 \\ a_2x + b_2y + c_2z = 0 \end{cases} (P_1)$$

where a_1,b_1,c_1 not all zero, a_2,b_2,c_2 not all zero, represent plans containing the origin O(0,0,0).

o The system has (infinitely many) non-trivial solutions.

 \circ Case 2: The two planes intersect at a straight line passing through O(0,0,0).

line mut contain origin

110 / 110

folve Linear Julian /
Tool: Matrix /
Algebra rather than etanuting upon

$$a, b, c, d \rightarrow \infty$$

$$| xy^2 + \frac{3}{4}ty^2 - \frac{3}{4}tz^2 = t$$

$$| xy^2 + \frac{3}{4}ty^2 - \frac{3}{4}tz^2 = t$$

$$| xy^2 + \frac{3}{4}ty^2 - \frac{3}{4}tz^2 = t$$