Section 8.2

Solving a System of Equations Using Matrices (Guassian Elimination)

$$2x + y + 3z = 1
3x - 2y + 4z = -1
2x - 4y + 2z = -2$$

$$\underbrace{\begin{pmatrix} 2 & 1 & 3 \\ 3 & -2 & 4 \\ 2 & -4 & 2 \end{pmatrix}}_{A} \underbrace{\begin{pmatrix} x \\ y \\ z \end{pmatrix}}_{x} = \underbrace{\begin{pmatrix} 1 \\ -1 \\ -2 \end{pmatrix}}_{b}$$

$$\Rightarrow \begin{bmatrix} 2 & 1 & 3 & | & 1 \\ 3 & -2 & 4 & | & -1 \\ 2 & -4 & 2 & | & -2 \end{bmatrix}$$

System of Equations

 $A\mathbf{x} = \mathbf{b}$

System in matrix form

Augmented Matrix

Not every system has a unique solution.

There are three different possible solutions

• a unique solution (exactly one solution)

• infinitely many solutions

the system is called **consistent**

* • no solution

the system is called inconsistent

Starting with an augmented matrix, you have two options:

Use row operations to reduce to:

row-echelon form

- Any row consisting of all zeros must be on the bottom of the matrix
- ➤ For all nonzero rows, the first nonzero entry must be a 1. This is called the "leading 1"
- ➤ Take any 2 consecutive nonzero rows: The leading 1 for the higher row must be to the left of the leading 1 of the lower row. The leading ones must "staircase down" from left to right.

Reduction to row-echelon form is called:

Gaussian elimination

The solution is then found by back-substitution

reduced row-echelon form

- ➤ Row echelon form +
- ➤ Find all the leading ones. All other entries in the column containing a leading 1 should be zero (above and below the leading 1).

Reduction to reduced row-echelon form is called :

Gauss-Jordan elimination

The solution is then found by inspection or by a few simple steps

Row-echelon, Reduced row-echelon, or Neither

$$\begin{array}{c|cccc}
1 & 2 & 5 & 1 & 3 \\
\hline
0 & 0 & 1 & 1 & 2 \\
0 & 0 & 0 & 1 & 0
\end{array}$$

$$\begin{pmatrix}
1 & 0 & 1 & | & 5 \\
0 & 0 & 1 & | & 2 \\
0 & 1 & 4 & | & 1
\end{pmatrix}$$

row-echelon

$$\begin{pmatrix}
1 & 3 & 0 & 2 & | & 0 \\
1 & 0 & 2 & 2 & | & 6 \\
0 & 0 & 0 & 1 & | & 0 \\
0 & 0 & 0 & 0 & | & 0
\end{pmatrix}$$

neither

reduced row-echelor

row-echelon

reduced row-echelon

Order Matters!

neither

row-echelon – for each column (move left to right), first get the appropriate leading 1, then get 0's underneath it.

reduced row-echelon – for each column (move left to right), first get the appropriate leading 1, then get 0's above and below it.

3 Permitted Row Operations:

(remember: every row represents an equation)

a) Multiply a row by a number

$$\begin{bmatrix} \boxed{3} & -9 & 6 & \mathsf{I} & 15 \\ 5 & -2 & 4 & \mathsf{I} & -1 \\ 2 & -4 & 2 & \mathsf{I} & -2 \end{bmatrix} y_3 \cdot R_1 \Rightarrow \begin{bmatrix} 1 & -3 & 2 & \mathsf{I} & 5 \\ 5 & -2 & 4 & \mathsf{I} & -1 \\ 2 & -4 & 2 & \mathsf{I} & -2 \end{bmatrix}$$

b) Switch rows

c) Add a multiple of one row to another row

$$\begin{bmatrix} 1 & -2 & 1 & | & -1 \\ \boxed{3} & -2 & 4 & | & -1 \\ 2 & 1 & 3 & | & 1 \end{bmatrix} -3R_1 + R_2 = New R_2 \quad \Rightarrow \frac{-3R_1}{R_2} \begin{vmatrix} -3 & 6 & -3 & | & 3 \\ 3 & -2 & 4 & | & -1 \\ New R_2 \end{vmatrix} \quad \Rightarrow \begin{bmatrix} 1 & -2 & 1 & | & -1 \\ 0 & 4 & 1 & | & 2 \\ 2 & 1 & 3 & | & 1 \end{bmatrix}$$

To get 1's:

a) Switch Rows if there is a 1 in the same column but below the desired spot.

$$\begin{bmatrix} 1 & 7 & 3 & | & 1 \\ 0 & \boxed{-2} & 4 & | & -1 \\ 0 & 1 & 2 & | & -2 \end{bmatrix} R_2 \leftrightarrow R_3 \begin{bmatrix} 1 & 7 & 3 & | & 1 \\ 0 & 1 & 2 & | & -2 \\ 0 & -2 & 4 & | & -1 \end{bmatrix}$$

b) If k is the entry in the desired spot, multiply the row by $\frac{1}{k}$ if every other entry in the row is divisible by k.

$$\begin{bmatrix} \boxed{3} & -9 & 6 & \mathsf{I} & 15 \\ 5 & -2 & 4 & \mathsf{I} & -1 \\ 2 & -4 & 2 & \mathsf{I} & -2 \end{bmatrix} \cancel{3} \cdot R_1 \Rightarrow \begin{bmatrix} 1 & -3 & 2 & \mathsf{I} & 5 \\ 5 & -2 & 4 & \mathsf{I} & -1 \\ 2 & -4 & 2 & \mathsf{I} & -2 \end{bmatrix}$$

c) Do step b) followed by step a) if there is another row where every entry is divisible by k.

$$\begin{bmatrix} 2 & 1 & 3 & | & 1 \\ 3 & -2 & 4 & | & -1 \\ \boxed{2} & -4 & 2 & | & -2 \end{bmatrix} \cancel{y}_2 \cdot R_3 \Rightarrow \begin{bmatrix} 2 & 1 & 3 & | & 1 \\ 3 & -2 & 4 & | & -1 \\ 1 & -2 & 1 & | & -1 \end{bmatrix} R_3 \leftrightarrow R_1 \begin{bmatrix} 1 & -2 & 1 & | & -1 \\ 3 & -2 & 4 & | & -1 \\ 2 & 1 & 3 & | & 1 \end{bmatrix}$$

3

These are the "easier" ways to get a 1

<u>To get 1's</u>: (continued)

d) Use "elimination" step – add one row to a multiple of another row

$$\begin{bmatrix} \boxed{3} & -2 & 4 & \boxed{1} & -1 \\ 2 & 1 & 3 & \boxed{1} & 1 \\ 2 & -4 & 7 & \boxed{1} & -2 \end{bmatrix} - R_2 + R_1 = New R_1 \\ \Rightarrow \qquad + \frac{R_1}{NewR_1} \begin{bmatrix} -2 & -1 & -3 & \boxed{1} & -1 \\ 3 & -2 & 4 & \boxed{1} & -1 \\ \hline NewR_1 & \boxed{1} & -3 & \boxed{1} & \boxed{1} & -2 \\ \end{bmatrix}$$

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

e) Last Resort – Introduce fractions by multiplying by $\frac{1}{k}$

$$\begin{bmatrix} \boxed{2} & -5 & 7 & | & 11 \\ 4 & -9 & 4 & | & -1 \\ 6 & -4 & 2 & | & -2 \end{bmatrix} \xrightarrow{\frac{1}{2}} R_{1} \Rightarrow \begin{bmatrix} 1 & \frac{-5}{2} & \frac{7}{2} & | & \frac{11}{2} \\ 4 & -9 & 4 & | & -1 \\ 6 & -4 & 2 & | & -2 \end{bmatrix}$$

These are the "harder" ways to get a 1

To get 0's:

Use "elimination" step : add a multiple of $\underbrace{one\ row}_{\substack{Row\ with\ the\ leading\ I\ in\ it}}$ to $\underbrace{another\ row}_{\substack{Row\ you\ want\ to\ replace}}$

The leading 1 is always obtained before getting the zero(s)

Multiply the row with the "leading" 1 by the same # but opposite sign of the number you would like to be zero.

$$\begin{bmatrix} 1 & -2 & 1 & | & -1 \\ \hline \boxed{3} & -2 & 4 & | & -1 \\ 2 & 1 & 3 & | & 1 \end{bmatrix} -3R_1 + R_2 = New \ R_2$$

$$\begin{bmatrix} 1 & -2 & 1 & | & -1 \\ 0 & \boxed{4} & 1 & | & 2 \\ 0 & 5 & 1 & | & 3 \end{bmatrix} - R_3 + R_2 = New R_2 \xrightarrow{\Rightarrow + R_2} \begin{bmatrix} -R_3 & 0 & -5 & -1 & | & -3 \\ 0 & 4 & 1 & | & 2 \\ 0 & 5 & 1 & | & 3 \end{bmatrix}$$

$$\xrightarrow{\text{then}} \times (-1) \xrightarrow{\text{then}} \times (-1$$

$$3x + 6y + 6z = 5$$

$$3x - 6y - 3z = 2$$

$$3x - 2y = 1$$

$$\begin{pmatrix} 3 & 6 & 6 & | & 5 \\ 3 & -6 & -3 & | & 2 \\ 3 & -2 & 0 & | & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 2 & | & \frac{5}{3} \\ 3 & -6 & -3 & | & 2 \\ 3 & -2 & 0 & | & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 2 & | & \frac{5}{3} \\ 3 & -6 & -3 & | & 2 \\ 3 & -2 & 0 & | & 1 \end{pmatrix} \begin{pmatrix} -3R_1 + R_2 \\ -3R_1 + R_3 \end{pmatrix}$$

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

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

$$0x + 0y + 0z = -2$$

$$\Rightarrow 0 = -2$$
FALSE
Inconsistent System

A system of linear equations is said to be $\underline{\mathbf{homogeneous}}$ is each of its equations has a constant term of 0.

$$a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n = 0$$

 $a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n = 0$
 $\vdots \qquad \vdots \qquad \vdots = 0$
 $a_{n1}x_1 + a_{n2}x_2 + \cdots + a_{nn}x_n = 0$

 $x_1 = 0, x_2 = 0,..., x_n = 0$ is always a solution of a homogeneous system. This solution is called the **trivial solution**.

This means that a homogeneous system is always consistent.

For a homogeneous system, there are only two different possible solutions:

- a unique solution (the trivial solution)
- infinitely many solutions

What is more interesting is when there is a solution that has one or more of the variables not zero. A solution of this type is called a **non-trivial solution**.

There are infinitely many solutions, one in particular is (8, -3, 2). This is a nontrivial solution found by letting t be 2.

In a homogeneous system of equations, if you have more variables than equations, you are <u>guaranteed</u> to have nontrivial solutions

With fewer equations than variables you will always have at least one free parameter, this leads to infinitely many nontrivial solutions