

Third edition

Applied linear algebra

BEN NOBLE

UNIVERSITY OF WISCONSIN

and

JAMES W. DANIEL

UNIVERSITY OF TEXAS AT AUSTIN


PRENTICE-HALL / Englewood Cliffs, NJ 07632

Contents

PREFACE xi

ON THE USE OF COMPUTERS xv

Chapter 1: MATRIX ALGEBRA 1

- 1.1 Introduction 1
- 1.2 Equality, addition, and multiplication by a scalar 3
- 1.3 Matrix multiplication 8
- 1.4 Matrix inverses 21
- 1.5 Partitioned matrices 33
- 1.6 Miscellaneous problems 40

Chapter 2: SOME SIMPLE APPLICATIONS AND QUESTIONS 42

- 2.1 Introduction 42
- 2.2 Business competition: Markov chains 43
- 2.3 Population growth: powers of a matrix 50
- 2.4 Equilibrium in networks: linear equations 54
- 2.5 Oscillatory systems: eigenvalues 60
- 2.6 General modeling: least squares 66
- 2.7 Production planning: linear programs 73
- 2.8 Miscellaneous problems 79

Chapter 3: SOLVING EQUATIONS AND FINDING INVERSES: METHODS 82

- 3.1 Introduction 82
- 3.2 Solving equations by Gauss elimination 83

- 3.3 Existence of solutions to systems of equations: some examples and procedures 95
- 3.4 Finding inverses by Gauss elimination 100
- 3.5 Row operations and elementary matrices 103
- 3.6 Choosing pivots for Gauss elimination in practice 107
- 3.7 The LU -decomposition 116
- 3.8 Work measures and solving slightly modified systems 125
- 3.9 Computer software for Gauss elimination 134
- 3.10 Miscellaneous problems 136

Chapter 4: SOLVING EQUATIONS AND FINDING INVERSES: THEORY 139

- 4.1 Introduction 139
- 4.2 Gauss-reduced form and rank 140
- 4.3 Solvability and solution sets for systems of equations 147
- 4.4 Inverses and rank 155
- 4.5 Determinants and their properties 158
- 4.6 Determinantal representation of inverses and solutions 167
- 4.7 Miscellaneous problems 172

Chapter 5: VECTORS AND VECTOR SPACES 175

- 5.1 Introduction; geometrical vectors 175
- 5.2 General vector spaces 181
- 5.3 Linear dependence and linear independence 187
- 5.4 Basis, dimension, and coordinates 195
- 5.5 Bases and matrices 207
- 5.6 Length and distance in vector spaces: norms 215
- 5.7 Angle in vector spaces: inner products 220
- 5.8 Orthogonal projections and bases: general spaces and Gram-Schmidt 226
- 5.9 Orthogonal projections and bases: \mathbb{R}^p , \mathbb{C}^p , QR , and least squares 234
- 5.10 Miscellaneous problems 246

Chapter 6: LINEAR TRANSFORMATIONS AND MATRICES 249

- 6.1 Introduction; linear transformations 249
- 6.2 Matrix representations of linear transformations 257
- 6.3 Norms of linear transformations and matrices 263
- 6.4 Inverses of perturbed matrices; condition of linear equations 268
- 6.5 Miscellaneous problems 277

Chapter 7: EIGENVALUES AND EIGENVECTORS: AN OVERVIEW 279

- 7.1 Introduction 279
- 7.2 Definitions and basic properties 284
- 7.3 Eigensystems, decompositions, and transformation representations 293
- 7.4 Similarity transformations; Jordan form 299
- 7.5 Unitary matrices and unitary similarity; Schur and diagonal forms 304
- 7.6 Computer software for finding eigensystems 315
- 7.7 Condition of eigensystems 317
- 7.8 Miscellaneous problems 322

Chapter 8: EIGENSYSTEMS OF SYMMETRIC, HERMITIAN, AND NORMAL MATRICES, WITH APPLICATIONS 325

- 8.1 Introduction 325
- 8.2 Schur form and decomposition; normal matrices 326
- 8.3 Eigensystems of normal matrices 331
- 8.4 Application: singular value decomposition 338
- 8.5 Application: least squares and the pseudoinverse 346
- 8.6 Miscellaneous problems 353

Chapter 9: EIGENSYSTEMS OF GENERAL MATRICES, WITH APPLICATIONS 355

- 9.1 Introduction 355
- 9.2 Jordan form 357
- 9.3 Eigensystems for general matrices 364
- 9.4 Application: discrete system evolution and matrix powers 369
- 9.5 Application: continuous system evolution and matrix exponentials 378
- 9.6 Application: iterative solution of linear equations 388
- 9.7 Miscellaneous problems 395

Chapter 10: QUADRATIC FORMS AND VARIATIONAL CHARACTERIZATIONS OF EIGENVALUES 398

- 10.1 Introduction 398
- 10.2 Quadratic forms in \mathbb{R}^2 400
- 10.3 Quadratic forms in \mathbb{R}^p and \mathbb{C}^p 407
- 10.4 Extremizing quadratic forms: Rayleigh's principle 415
- 10.5 Extremizing quadratic forms: the min-max principle 423
- 10.6 Miscellaneous problems 428

Chapter 11: LINEAR PROGRAMMING 433

11.1 Analysis of a simple example 433

11.2 A general linear program 448

11.3 Solving a general linear program 454

11.4 Duality 465

11.5 Miscellaneous problems 475

Appendix 1: ANSWERS AND AIDS TO SELECTED PROBLEMS 479

Appendix 2: BIBLIOGRAPHY 502

INDEX OF NOTATION 505

SUBJECT INDEX 509