Sarang S. Sane

We have seen the following methods to find the solutions to a system of linear equations Ax = b:

If A is invertible, then the solution is unique and is given by $A^{-1}b$. The solution can be found by using :

- If A is invertible, then the solution is unique and is given by $A^{-1}b$. The solution can be found by using :
 - 1. Cramer's rule.

- If A is invertible, then the solution is unique and is given by $A^{-1}b$. The solution can be found by using :
 - 1. Cramer's rule.
 - 2. the adjugate matrix to calculate A^{-1} .

- If A is invertible, then the solution is unique and is given by $A^{-1}b$. The solution can be found by using :
 - 1. Cramer's rule.
 - 2. the adjugate matrix to calculate A^{-1} .
- ▶ If A is in (reduced) row echelon form, we can find all the solutions as follows :
 - 1. Find the dependent variables (corr. to columns with leading entries) and independent variables (corr. to other columns).

- If A is invertible, then the solution is unique and is given by $A^{-1}b$. The solution can be found by using :
 - 1. Cramer's rule.
 - 2. the adjugate matrix to calculate A^{-1} .
- ▶ If A is in (reduced) row echelon form, we can find all the solutions as follows :
 - 1. Find the dependent variables (corr. to columns with leading entries) and independent variables (corr. to other columns).
 - 2. Assign a value to each independent variable. Calculate the values of each dependent variable using the unique equation in which it occurs.

▶ The augmented matrix for a system of linear equations.

- ▶ The augmented matrix for a system of linear equations.
- ► The Gaussian elimination method to determine all solutions of a system of linear equations.

- ▶ The augmented matrix for a system of linear equations.
- ► The Gaussian elimination method to determine all solutions of a system of linear equations.
- Computing the inverse using Gaussian elimination.

The augmented matrix

Let Ax = b be a system of linear equations where A is an $m \times n$ matrix and b is a $m \times 1$ column vector.

The augmented matrix

Office A be a system of linear equations where A is an $m \times n$ matrix and $b \approx m \times 1$ column vector. The augmented matrix of this system is defined as the matrix of size

The augmented matrix of this system is defined as the matrix of size $m \times (n+1)$ whose first n columns are the columns of A and the last column is b.

Annotator www. Annotator www.

The augmented matrix

Let $Ax = \emptyset$ be a system of linear equations where A is an $m \times n$ matrix and $b \approx m \times 1$ column vector.

The augmented matrix of this system is defined as the matrix of size

 $m \times (n+1)$ whose first n columns are the columns of A and the last column is b.

We denote the augmented matrix by
$$[A|b]$$
 and put a vertical line between the first n columns and the last column b while writing it.

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

The augmented matrix

Let Ax = b be a system of linear equations where A is an $m \times n$ matrix and b is a $m \times 1$ column vector.

The augmented matrix of this system is defined as the matrix of size $m \times n + 1$ whose first n columns are the columns of A and the last column is b.

We denote the augmented matrix by [A|b] and put a vertical line between the first n columns and the last column b while writing it.

$$3x_1 + 2x_2 + x_3 + x_4 = 6$$
$$x_1 + x_2 = 2$$
$$7x_2 + x_3 + x_4 = 8$$

$$3x_1 + 2x_2 + x_3 + x_4 = 6$$
$$x_1 + x_2 = 2$$
$$7x_2 + x_3 + x_4 = 8$$

where
$$A = \begin{bmatrix} 3 & 2 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 7 & 1 & 1 \end{bmatrix}$$
 and $b = \begin{bmatrix} 6 \\ 2 \\ 8 \end{bmatrix}$.

$$3x_1 + 2x_2 + x_3 + x_4 = 6$$
$$x_1 + x_2 = 2$$
$$7x_2 + x_3 + x_4 = 8$$

where
$$A = \begin{bmatrix} 3 & 2 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 7 & 1 & 1 \end{bmatrix}$$
 and $b = \begin{bmatrix} 6 \\ 2 \\ 8 \end{bmatrix}$.

The augmented matrix is $[A|b] = \begin{bmatrix} 3 & 2 & 1 & 1 & 6 \\ 1 & 1 & 0 & 0 & 2 \\ 0 & 7 & 1 & 1 & 8 \end{bmatrix}$.

Consider the system of linear equations Ax = b.

Consider the system of linear equations Ax = b.

1. Form the augmented matrix of the system [A|b].

Consider the system of linear equations Ax = b.

- 1. Form the augmented matrix of the system [A|b].
- 2. Perform the same operations on [A|b] that were used to bring A into reduced row echelon form.

Consider the system of linear equations Ax = b.

- 1. Form the augmented matrix of the system [A|b].
- 2. Perform the same operations on [A|b] that were used to bring A into reduced row echelon form.
- 3. Let *R* be the submatrix of the obtained matrix of the first *n* columns and *c* be the submatrix of the obtained matrix consisting of the last column.

Consider the system of linear equations Ax = b.

- 1. Form the augmented matrix of the system [A|b].
- 2. Perform the same operations on [A|b] that were used to bring A into reduced row echelon form.
- 3. Let *R* be the submatrix of the obtained matrix of the first *n* columns and *c* be the submatrix of the obtained matrix consisting of the last column.

We write the obtained matrix as [R|c]. Notice that R is the reduced row echelon matrix obtained by row reducing A.

Consider the system of linear equations Ax = b.

- 1. Form the augmented matrix of the system [A|b].
- 2. Perform the same operations on [A|b] that were used to bring A into reduced row echelon form.
- 3. Let *R* be the submatrix of the obtained matrix of the first *n* columns and *c* be the submatrix of the obtained matrix consisting of the last column.

We write the obtained matrix as [R|c]. Notice that R is the reduced row echelon matrix obtained by row reducing A.

The solutions of Ax = b are precisely the solutions of Rx = c.


4. Form the corresponding system of linear equations Rx = c.

- 4. Form the corresponding system of linear equations Rx = c.
- 5. Find ALL the solutions of Rx = c and hence of Ax = b.

- 4. Form the corresponding system of linear equations Rx = c.
- 5. Find ALL the solutions of Rx = c and hence of Ax = b.

Since R is in reduced row echelon form, we can find ALL its solutions (as described earlier).

```
\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}
```

$$\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_1/3} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_1/3} \xrightarrow{R_1/3}$$

$$\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_1/3} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$R_2-R_1$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & 2 \\ 0 & 1/3 & -1/3 & -1/3 & 0 \\ 0 & 7 & 1 & 1 & 8 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_1/3} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & 2 \\ 1 & 1 & 0 & 0 & 2 \\ 0 & 7 & 1 & 1 & 8 \end{bmatrix}$$

$$\left. \begin{array}{c} R_2 - R_1 \end{array} \right.$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & 2 \\ 0 & 1 & -1 & -1 & 0 \\ 0 & 7 & 1 & 1 & 8 \end{bmatrix} \xrightarrow{3R_2} \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & 2 \\ 0 & 1/3 & -1/3 & -1/3 & 0 \\ 0 & 7 & 1 & 1 & 8 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & 2 \\ 0 & 1/3 & -1/3 & -1/3 & 0 \\ 0 & 7 & 1 & 1 & 8 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_1/3} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$\downarrow R_2 - R_1$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1 & -1 & -1 & | & 0 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{3R_2} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1/3 & -1/3 & -1/3 & | & 0 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$\downarrow R_3 - 7R_2$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1 & -1 & -1 & | & 0 \\ 0 & 0 & 8 & 8 & | & 8 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 & 1 & 1 & | & 6 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_1/3} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 1 & 1 & 0 & 0 & | & 2 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$\downarrow R_2 - R_1$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1 & -1 & -1 & | & 0 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix} \xrightarrow{R_3/8} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1/3 & -1/3 & -1/3 & | & 0 \\ 0 & 7 & 1 & 1 & | & 8 \end{bmatrix}$$

$$\downarrow R_3 - 7R_2$$

$$\begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1 & -1 & -1 & | & 0 \\ 0 & 0 & 8 & 8 & | & 8 \end{bmatrix} \xrightarrow{R_3/8} \qquad \begin{bmatrix} 1 & 2/3 & 1/3 & 1/3 & | & 2 \\ 0 & 1 & -1 & -1 & | & 0 \\ 0 & 0 & 1 & 1 & | & 1 \end{bmatrix}$$

Another example

$$x_1 + x_2 + x_3 = 2$$
$$x_2 - 3x_3 = 1$$
$$2x_1 + x_2 + 5x_3 = 0$$

Another example

$$x_1 + x_2 + x_3 = 2$$
$$x_2 - 3x_3 = 1$$
$$2x_1 + x_2 + 5x_3 = 0$$

The matrix representation of this system of linear equations is:

$$A = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & -3 \\ 2 & 1 & 5 \end{bmatrix} \qquad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \qquad b = \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}$$

Another example

$$x_1 + x_2 + x_3 = 2$$
$$x_2 - 3x_3 = 1$$
$$2x_1 + x_2 + 5x_3 = 0$$

The matrix representation of this system of linear equations is:

$$A = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & -3 \\ 2 & 1 & 5 \end{bmatrix} \qquad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \qquad b = \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}$$

The augmented matrix is $\begin{bmatrix} 1 & 1 & 1 & 2 \\ 0 & 1 & -3 & 1 \\ 2 & 1 & 5 & 0 \end{bmatrix}$

Another example (contd.)

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

Another example (contd.)

$$\begin{bmatrix} 1 & 1 & 1 & 2 \\ 0 & 1 & -3 & 1 \\ 2 & 1 & 5 & 0 \end{bmatrix} \xrightarrow{R_3 - 2R_1} \begin{bmatrix} 1 & 1 & 1 & 2 \\ 0 & 1 & -3 & 1 \\ 0 & -1 & 3 & -4 \end{bmatrix}$$

Another example (contd.)

$$\begin{bmatrix}
1 & 0 & 1 & | & 2 \\
0 & 1 & | & 3 & | & 1 \\
2 & 1 & 5 & | & 3 & | & 2
\end{bmatrix}
\xrightarrow{R_3-2R_1}
\begin{bmatrix}
1 & 1 & 1 & | & 2 \\
0 & 1 & -3 & | & 1 \\
0 & -1 & 3 & | & -4
\end{bmatrix}
\xrightarrow{R_3+R_2}
\xrightarrow{R_3+R_2}
\begin{bmatrix}
1 & 1 & | & 1 & | & 1 \\
0 & 1 & -3 & | & 1 \\
0 & 0 & 0 & | & -3
\end{bmatrix}
\xrightarrow{R_1-R_2}$$
This system does not solution.

0 is always a solution of a homogeneous system of linear equations Ax = 0. This solution is called the *trivial solution*.

0 is always a solution of a homogeneous system of linear equations Ax = 0. This solution is called the *trivial solution*.

For a homogeneous system, there are only two different possibilities :

0 is always a solution of a homogeneous system of linear equations Ax = 0. This solution is called the *trivial solution*.

For a homogeneous system, there are only two different possibilities :

0 is the unique solution.

Homogeneous system of linear equations

O is always a solution of a homogeneous system of linear equations Ax = 0. This solution is called the *trivial solution*.

o is the unique solution.

There are infinitely many solutions other than 0.

There are infinitely many solutions other than 0. For a homogeneous system, there are only two different possibilities:

• 0 is the unique solution.

Homogeneous system of linear equations

O is always a solution of a homogeneous system of linear equations Ax = 0. This solution is called the *trivial solution*.

For a homogeneous system, there are only two different possibilities: possibilities:

- ▶ 0 is the unique solution
- there are infinitely many solutions other than 0.

In a homogeneous system of equations, if there are more variables than equations, then it is guaranteed to have nontrivial solutions.

Computing the inverse

Computing the inverse of an invertible matrix A is equivalent to :

Computing the inverse of an invertible matrix
$$A$$
 is equivalent to:

Finding solutions of $Ax = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$, $Ay = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$ and $Az = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$.

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

A $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 &$

Thank you