

ELEMENTARY

LINEAR ALGEBRA

K. R. MATTHEWS

DEPARTMENT OF MATHEMATICS

UNIVERSITY OF QUEENSLAND

Corrected Version, 24th April 2013

Comments to the author at keithmatt@gmail.com

Contents

1 LINEAR EQUATIONS	1
1.1 Introduction to linear equations	1
1.2 Solving linear equations	5
1.3 The Gauss–Jordan algorithm	8
1.4 Systematic solution of linear systems.	9
1.5 Homogeneous systems	16
1.6 PROBLEMS	17
2 MATRICES	23
2.1 Matrix arithmetic	23
2.2 Linear transformations	27
2.3 Recurrence relations	31
2.4 PROBLEMS	33
2.5 Non-singular matrices	36
2.6 Least squares solution of equations	47
2.7 PROBLEMS	49
3 SUBSPACES	55
3.1 Introduction	55
3.2 Subspaces of F^n	55
3.3 Linear dependence	58
3.4 Basis of a subspace	61
3.5 Rank and nullity of a matrix	63
3.6 PROBLEMS	67
4 DETERMINANTS	71
4.1 PROBLEMS	84

5 COMPLEX NUMBERS	89
5.1 Constructing the complex numbers	89
5.2 Calculating with complex numbers	91
5.3 Geometric representation of \mathbb{C}	95
5.4 Complex conjugate	96
5.5 Modulus of a complex number	99
5.6 Argument of a complex number	103
5.7 De Moivre's theorem	107
5.8 PROBLEMS	111
6 EIGENVALUES AND EIGENVECTORS	115
6.1 Motivation	115
6.2 Definitions and examples	118
6.3 PROBLEMS	124
7 Identifying second degree equations	129
7.1 The eigenvalue method	129
7.2 A classification algorithm	141
7.3 PROBLEMS	147
8 THREE-DIMENSIONAL GEOMETRY	149
8.1 Introduction	149
8.2 Three-dimensional space	154
8.3 Dot product	156
8.4 Lines	161
8.5 The angle between two vectors	166
8.6 The cross-product of two vectors	172
8.7 Planes	176
8.8 PROBLEMS	185
9 FURTHER READING	189

List of Figures

1.1	Gauss–Jordan algorithm	10
2.1	Reflection in a line	29
2.2	Projection on a line	30
4.1	Area of triangle OPQ	72
5.1	Complex addition and subtraction	96
5.2	Complex conjugate	97
5.3	Modulus of a complex number	99
5.4	Apollonius circles	101
5.5	Argument of a complex number	103
5.6	Argument examples	105
5.7	The n th roots of unity.	108
5.8	The roots of $z^n = a$	109
6.1	Rotating the axes	116
7.1	An ellipse example	135
7.2	ellipse: standard form	137
7.3	hyperbola: standard forms	138
7.4	parabola: standard forms (i) and (ii)	138
7.5	parabola: standard forms (iii) and (iv)	139
7.6	1st parabola example	140
7.7	2nd parabola example	141
8.1	Equality and addition of vectors	150
8.2	Scalar multiplication of vectors.	151
8.3	Representation of three-dimensional space	155
8.4	The vector \overrightarrow{AB}	155
8.5	The negative of a vector.	157

8.6 (a) Equality of vectors; (b) Addition and subtraction of vectors.	157
8.7 Position vector as a linear combination of \mathbf{i} , \mathbf{j} and \mathbf{k} .	158
8.8 Representation of a line.	162
8.9 The line AB .	162
8.10 The cosine rule for a triangle.	167
8.11 Pythagoras' theorem for a right-angled triangle.	168
8.12 Distance from a point to a line.	169
8.13 Projecting a segment onto a line.	171
8.14 The vector cross-product.	174
8.15 Vector equation for the plane ABC .	177
8.16 Normal equation of the plane ABC .	178
8.17 The plane $ax + by + cz = d$.	179
8.18 Line of intersection of two planes.	182
8.19 Distance from a point to the plane $ax + by + cz = d$.	184