
Fuad Aleskerov • Hasan Ersel
Dmitri Piontkovski

Linear Algebra for Economists

Contents

1	Some Basic Concepts	1
1.1	Introduction	1
1.1.1	Linearity	1
1.1.2	System of Coordinates on the Plane \mathbb{R}^2	2
1.2	Microeconomics: Market Equilibrium	7
1.2.1	Equilibrium in a Single Market	8
1.2.2	Multi-Market Equilibrium	9
1.3	Macroeconomic Policy Problem	10
1.3.1	A Simple Macroeconomic Policy Model with One Target	11
1.3.2	A Macroeconomic Policy Model with Multiple Targets and Multiple Instruments	13
1.4	Problems	15
2	Vectors and Matrices	17
2.1	Vectors	17
2.1.1	Algebraic Properties of Vectors	18
2.1.2	Geometric Interpretation of Vectors and Operations on Them	19
2.1.3	Geometric Interpretation in \mathbb{R}^2	22
2.2	Dot Product of Two Vectors	23
2.2.1	The Length of a Vector, and the Angle Between Two Vectors	24
2.3	An Economic Example: Two Plants	27
2.4	Another Economic Application: Index Numbers	29
2.5	Matrices	30
2.5.1	Operations on Matrices	31
2.5.2	Matrix Multiplication	32
2.5.3	Trace of a Matrix	35
2.6	Transpose of a Matrix	35
2.7	Rank of a Matrix	36
2.8	Elementary Operations and Elementary Matrices	38
2.9	Problems	44

3	Square Matrices and Determinants	49
3.1	Transformation of Coordinates	49
3.1.1	Translation	49
3.1.2	Rotation	50
3.2	Square Matrices	51
3.2.1	Identity Matrix	51
3.2.2	Power of a Matrix and Polynomial of a Matrix	52
3.3	Systems of Linear Equations: The Case of Two Variables	52
3.4	Determinant of a Matrix	53
3.4.1	The Basic Properties of Determinants	57
3.4.2	Determinant and Elementary Operations	60
3.5	Problems	61
4	Inverse Matrix	65
4.1	Inverse Matrix and Matrix Division	65
4.2	Rank and Determinants	70
4.3	Problems	71
5	Systems of Linear Equations	75
5.1	The Case of Unique Solution: Cramer's Rule	78
5.2	Gauss Method: Sequential Elimination of Unknown Variables	80
5.3	Homogeneous Equations	85
5.4	Problems	87
5.4.1	Mathematical Problems	87
5.4.2	Economic Problems	89
6	Linear Spaces	91
6.1	Linear Independence of Vectors	92
6.1.1	Addition of Vectors and Multiplication of a Vector by a Real Number	96
6.2	Isomorphism of Linear Spaces	97
6.3	Subspaces	98
6.3.1	Examples of Subspaces	98
6.3.2	A Method of Constructing Subspaces	99
6.3.3	One-Dimensional Subspaces	99
6.3.4	Hyperplane	99
6.4	Coordinate Change	100
6.5	Economic Example: Production Technology Set	101
6.6	Problems	104
7	Euclidean Spaces	107
7.1	General Definitions	107
7.2	Orthogonal Bases	109
7.3	Least Squares Method	117
7.4	Isomorphism of Euclidean Spaces	119
7.5	Problems	120

8	Linear Transformations	123
8.1	Addition and Multiplication of Linear Operators	130
8.2	Inverse Transformation, Image and Kernel under a Transformation	132
8.3	Linear Transformation Matrices with Respect to Different Bases	135
8.4	Problems	137
9	Eigenvectors and Eigenvalues	141
9.1	Macroeconomic Example: Growth and Consumption	148
9.1.1	The Model	148
9.1.2	Numerical Example	149
9.2	Self-Adjoint Operators	150
9.3	Orthogonal Operators	153
9.4	Quadratic Forms	156
9.5	Problems	161
10	Linear Model of Production in a Classical Setting	165
10.1	Introduction	165
10.2	The Leontief Model	169
10.3	Existence of a Unique Non-Negative Solution to the Leontief System	172
10.4	Conditions for Getting a Positive (Economically Meaningful) Solution to the Leontief Model	176
10.5	Prices of Production in the Linear Production Model	179
10.6	Perron–Frobenius Theorem	184
10.7	Linear Production Model (continued)	187
10.7.1	Sraffa System: The Case of Basic Commodities	189
10.7.2	Sraffa System: Non-Basic Commodities Added	191
10.8	Problems	191
11	Linear Programming	195
11.1	Diet Problem	195
11.2	Linear Production Model	197
11.3	Convexity	200
11.4	Transportation Problem	206
11.5	Dual Problem	207
11.6	Economic Interpretation of Dual Variables	209
11.7	A Generalization of the Leontief Model: Multiple Production Techniques and Linear Programming	211
11.8	Problems	212
A	Natural Numbers and Induction	217
A.1	Natural Numbers: Axiomatic Definition	217
A.2	Induction Principle	219
A.3	Problems	223

B	Methods of Evaluating Determinants	225
B.1	Transformation of Determinants	225
B.2	Methods of Evaluating Determinants of High Order	226
B.2.1	Reducing to Triangular Form	226
B.2.2	Method of Multipliers	227
B.2.3	Recursive Definition of Determinant	228
B.2.4	Representation of a Determinant as a Sum of Two Determinants	230
B.2.5	Changing the Elements of Determinant	230
B.2.6	Two Classical Determinants	232
B.3	Problems	233
C	Complex Numbers	237
C.1	Operations with Complex Numbers	238
C.1.1	Conjugation	238
C.1.2	Modulus	239
C.1.3	Inverse and Division	239
C.1.4	Argument	239
C.1.5	Exponent	241
C.2	Algebraic Equations	241
C.3	Linear Spaces Over Complex Numbers	244
C.4	Problems	245
D	Pseudoinverse	249
D.1	Definition and Basic Properties	250
D.1.1	The Basic Properties of Pseudoinverse	251
D.2	Full Rank Factorization and a Formula for Pseudoinverse	252
D.3	Pseudoinverse and Approximations	255
D.4	Problems	259
E	Answers and Solutions	263
	References	275
	Index	277