

Matemáticas II

Clase 15: Sistemas de Ecuaciones Lineales (SEL)

Agenda

Objetivos de la clase

Sistemas de Ecuaciones Lineales (SEL)

Solución homogénea, solución particular y solución de un SEL

Síntesis de resultados

- (a) Explicar qué es un sistema de ecuaciones lineales (SEL).
- (b) Forma matricial de un SEL.
- (c) Soluciones homogénea y particular de un SEL, y solución (general) de un sistema de ecuaciones lineales.

Ejemplo

Considere el siguiente problema: encontrar x_1 y x_2 tal que

$$2x_1 - 3x_2 = 3 \quad (1)$$

$$5x_1 - 4x_2 = 8 \quad (2)$$

Este es un sistema de **dos ecuaciones** (la ecuación (1) y la ecuación (2)) y **dos incógnitas** (x_1 y x_2).

Ejemplo

$$x_1 - 3x_2 + 4x_4 = 2 \quad (3)$$

$$x_1 - x_2 - x_3 = 7 \quad (4)$$

Es un sistema de **dos ecuaciones** (las ecuaciones (3) y (4)) y **cuatro incógnitas**: x_1, x_2, x_3 y x_4 .

Problema general

Un sistema de ecuaciones lineales (**SEL**) de n incógnitas y m ecuaciones es de la forma

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1j}x_j + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2j}x_j + \dots + a_{2n}x_n = b_2$$

$$\vdots$$

$$a_{i1}x_1 + a_{i2}x_2 + \dots + a_{ij}x_j + \dots + a_{in}x_n = b_i$$

$$\vdots$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mj}x_j + \dots + a_{mn}x_n = b_m$$

donde los coeficientes a_{ij} y b_i son conocidos. Las **incógnitas** del problema son x_1, x_2, \dots, x_n .

Forma matricial de un SEL

Sobre la base de lo anterior, definiendo los siguientes elementos:

$$A = \begin{bmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{m1} & \dots & a_{mj} & \dots & a_{mn} \end{bmatrix} \in \mathbb{R}^{m \times n}, \quad X = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \quad b = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

el sistema de ecuaciones general que se mostró previamente se puede escribir de la siguiente manera (**forma matricial** del SEL):

$$AX = b. \quad (5)$$

- Note que la matriz del SEL tiene tantas filas como ecuaciones del SEL, y tantas columnas como el número de variables del SEL.

Ejemplo 1

- La forma matricial del SEL

$$2x_1 - 3x_2 = 3$$

$$5x_1 - 4x_2 = 8$$

es dada por

$$\underbrace{\begin{bmatrix} 2 & -3 \\ 5 & -4 \end{bmatrix}}_A \underbrace{\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}}_X = \underbrace{\begin{bmatrix} 3 \\ 8 \end{bmatrix}}_b.$$

- La forma matricial del SEL

$$x_1 - 3x_2 + 4x_4 = 2$$

$$x_1 - x_2 - x_3 = 7$$

es dada por

$$\underbrace{\begin{bmatrix} 1 & -3 & 0 & 4 \\ 1 & -1 & -1 & 0 \end{bmatrix}}_A \underbrace{\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}}_X = \underbrace{\begin{bmatrix} 2 \\ 7 \end{bmatrix}}_b.$$

Nota: “forma que tiene la matriz del SEL”

Dada la matriz $A \in \mathbb{R}^{m \times n}$ y el lado derecho $\mathbf{b} \in \mathbb{R}^m$, para el SEL

$$AX = \mathbf{b}$$

se tiene que

- ▶ el **número de ecuaciones** es igual a la **cantidad de filas** de la matriz (m),
- ▶ el **número de incógnitas** es igual al **número de columnas** de la matriz (n).

De esta manera:

- Si el sistema de ecuaciones tiene **más ecuaciones que incógnitas** ($m > n$), la matriz A del sistema es rectangular, pero “alargada”
- Si el sistema de ecuaciones tiene **más incógnitas que ecuaciones** ($n > m$), la matriz A del sistema es rectangular, pero “achatada”.
- Si el sistema de ecuaciones tiene **igual número de incógnitas que ecuaciones** ($m = n$), la matriz A del sistema es cuadrada.

Ejemplo 2

- **Más ecuaciones que incógnitas:** tres ecuaciones y dos incógnitas

$$2x_1 - x_2 = 6$$

$$x_1 - x_2 = 8$$

$$x_1 + 6x_2 = 5$$

$$A = \begin{bmatrix} 2 & -1 \\ 1 & -1 \\ 1 & 6 \end{bmatrix} \in \mathbb{R}^{3 \times 2}, \quad \mathbf{b} = \begin{bmatrix} 6 \\ 8 \\ 5 \end{bmatrix} \in \mathbb{R}^3, \quad X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \in \mathbb{R}^2.$$

- **Más incógnitas que ecuaciones:** cuatro incógnitas y tres ecuaciones:

$$4x_1 - x_2 - x_3 = 1$$

$$x_1 + 2x_2 + x_4 = 2$$

$$2x_1 - x_4 = 5$$

$$A = \begin{bmatrix} 4 & -1 & -1 & 0 \\ 1 & 2 & 0 & 1 \\ 2 & 0 & 0 & -1 \end{bmatrix} \in \mathbb{R}^{3 \times 4}, \quad \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 5 \end{bmatrix} \in \mathbb{R}^3, \quad \mathbf{X} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \in \mathbb{R}^4.$$

- **Igual número de incógnitas que de ecuaciones:** cuatro incógnitas y cuatro ecuaciones:

$$\begin{aligned} 4x_1 + x_2 + x_4 &= 7 \\ x_1 - x_4 &= 3 \\ 7x_1 + x_2 + 2x_3 - x_4 &= 8 \\ x_3 + 6x_4 &= 9 \end{aligned}$$

$$A = \begin{bmatrix} 4 & 1 & 0 & 1 \\ 1 & 0 & 0 & -1 \\ 7 & 1 & 2 & -1 \\ 0 & 0 & 1 & 6 \end{bmatrix} \in \mathbb{R}^{4 \times 4}, \quad \mathbf{b} = \begin{bmatrix} 7 \\ 3 \\ 8 \\ 9 \end{bmatrix} \in \mathbb{R}^3, \quad \mathbf{X} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \in \mathbb{R}^4.$$

Nota Importante

Consideremos el SEL

$$2x_1 - x_2 = 6$$

$$x_1 - x_2 = 8$$

$$x_1 + 6x_2 = 5$$

donde

$$A = \begin{bmatrix} 2 & -1 \\ 1 & -1 \\ 1 & 6 \end{bmatrix} \in \mathbb{R}^{3 \times 2}, \quad \mathbf{b} = \begin{bmatrix} 6 \\ 8 \\ 5 \end{bmatrix} \in \mathbb{R}^3, \quad X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \in \mathbb{R}^2.$$

- Note que AX es una combinación lineal de las columnas de A usando coeficientes dados por las componentes de dicho vector. Para el caso:

$$AX = x_1 A_{\bullet 1} + x_2 A_{\bullet 2} = x_1 \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} -1 \\ -1 \\ 6 \end{bmatrix}.$$

- Luego, encontrar X tal que $AX = \mathbf{b}$ corresponde a preguntarnos si existe una combinación lineal de las columnas de A cuyo resultado es \mathbf{b} . Los *ponderadores* de dicha combinación lineal son las *componentes* del vector X

$$AX = \mathbf{b} \quad \Rightarrow \quad x_1 A_{\bullet 1} + x_2 A_{\bullet 2} = \mathbf{b}.$$

- En general, dada $A \in \mathbb{R}^{m \times n}$ y dado $X \in \mathbb{R}^n$ se tiene que $AX \in \mathbb{R}^m$ es una combinación lineal de las columnas de A , donde los coeficientes de esta son las componentes de X :

$$AX = x_1 A_{\bullet 1} + x_2 A_{\bullet 2} + \cdots + x_n A_{\bullet n} = \sum_{j=1}^n x_j A_{\bullet j}.$$

- Luego, $AX = \mathbf{b}$ corresponde a obtener los ponderadores de las columnas de A que como resultado da el vector \mathbf{b} .

Solución homogénea

- Para $A \in \mathbb{R}^{m \times n}$ y $\mathbf{b} \in \mathbb{R}^m$, dado el sistema de ecuaciones lineales $AX = \mathbf{b}$, definimos el **sistema homogéneo** asociado (correspondiente) como

$$AX = 0_m.$$

- Las **soluciones homogéneas** del sistema de ecuaciones $AX = \mathbf{b}$ corresponden a los vectores $X_h \in \mathbb{R}^n$ tal que

$$AX_h = 0_m,$$

NOTA. Observe que el sistema homogéneo $AX = 0_m$ **siempre** tiene solución: al menos $X_h = 0_n$ lo resuelve (pudiendo, eventualmente, haber más soluciones...).

Comentario

- ▶ Si las **columnas** de la matriz $A \in \mathbb{R}^{m \times n}$ son l.i, entonces la ecuación homogénea $AX = 0_m$ tiene una **única solución**: $X_h = 0_n$. ¿Por qué? Si las columnas de A son l.i entonces la única combinación lineal de ellas que es el vector 0_m se obtiene cuando todos los coeficientes son cero.
 - ▶ En particular, si la matriz $A \in \mathbb{R}^{n \times n}$ del sistema es **invertible**, entonces la ecuación homogénea tiene una única solución: $X_h = 0_n$.
- ▶ Si las **columnas** de la matriz $A \in \mathbb{R}^{m \times n}$ del sistema $AX = b$ son l.d (en particular, si A **no es invertible**), entonces la ecuación homogénea $AX = 0_m$ tiene soluciones diferentes del vector 0_m .
 - ▶ Más aún: si la matriz $A \in \mathbb{R}^{m \times n}$ no es invertible, entonces el sistema homogéneo $AX = 0_m$ tiene infinitas soluciones: si $X_h \neq 0_n$ es solución de la ecuación homogénea, entonces para todo $\beta \in \mathbb{R}$ se tiene βX_h también es solución de la ecuación homogénea:

$$A(\beta X_h) = \beta AX_h = \beta 0_m = 0_m.$$

Solución particular

- Considere el SEL $AX = \mathbf{b}$, con $A \in \mathbb{R}^{m \times n}$ y $\mathbf{b} \in \mathbb{R}^m$.
- Una **solución particular** de ese sistema (si es que existe) es un vector $X_p \in \mathbb{R}^n$ tal que

$$AX_p = \mathbf{b}.$$

- A diferencia de lo que ocurre con la solución homogénea (que siempre existe), **puede ocurrir que la solución particular no exista**.
- ¿Bajo qué condiciones existe la solución particular? El SEL $AX = \mathbf{b}$ tiene solución particular sí y solo sí \mathbf{b} está en el conjunto de las combinaciones lineales que forman las columnas de A .
 - *En efecto: el hecho de que exista solución particular es porque existe $X_p \in \mathbb{R}^n$ tal que $AX_p = \mathbf{b}$, es decir, el vector \mathbf{b} se escribe como combinación lineal de las columnas de A , donde los coeficientes de esa combinación lineal son las componentes del vector X_p .*

Solución de un SEL

A partir de lo anterior, para el SEL $AX = \mathbf{b}$, con $A \in \mathbb{R}^{m \times n}$ y $\mathbf{b} \in \mathbb{R}^n$, si $X_p \in \mathbb{R}^n$ es una **solución particular** y $X_h \in \mathbb{R}^n$ es una **solución homogénea**, entonces para todo $\beta \in \mathbb{R}$ tenemos que la **solución** del SEL es el vector

$$X_s = X_p + \beta X_h.$$

En efecto:

$$AX_s = A(X_p + \beta X_h) = AX_p + \beta AX_h = \mathbf{b} + \beta 0_m = \mathbf{b}.$$

- En síntesis, la solución de un SEL (si es que existe) es la suma de dos componentes: la solución particular y la solución homogénea.

Consecuencias prácticas

- (a) Si A es **invertible** (por lo que debe ser **cuadrada**) entonces el sistema $AX = \mathbf{b}$ **siempre** tiene **solución única**. En efecto: si $A \in \mathbb{R}^{n \times n}$ es invertible entonces sus columnas son l.i, por lo que estas son una base de \mathbb{R}^n , y luego generan dicho espacio. Luego, cualquier vector $\mathbf{b} \in \mathbb{R}^n$ se puede escribir, **de manera única**, como una combinación lineal de las columnas de A . Los ponderadores de dicha combinación lineal son las componentes de la solución.
- (b) Si la matriz A del sistema **no es invertible** (pudiendo ser cuadrada o rectangular), entonces **ocurre solo una de las siguientes alternativas**:
- (b1) El SEL **no tiene solución**: ocurre cuando \mathbf{b} no está en las combinaciones lineales de las columnas de A .
 - (b2) El SEL tiene **infinitas soluciones**: ocurre cuando \mathbf{b} está en las combinaciones lineales de las columnas de A . Las soluciones son de la forma

$$X_s = X_p + \beta X_h.$$

Ejemplo 3

Considere el siguiente SEL:

$$\underbrace{\begin{bmatrix} 2 & 7 \\ 3 & 10 \end{bmatrix}}_A \underbrace{\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}}_X = \underbrace{\begin{bmatrix} b_1 \\ b_2 \end{bmatrix}}_b.$$

Se tiene entonces que:

- (i) A es invertible pues $2 * 10 - 3 * 7 = -1$ (diferente de 0).
- (ii) Luego, para cualquier $\mathbf{b} \in \mathbb{R}^2$ **existe solución única** para el SEL: las columnas de A son una base de \mathbb{R}^2 , por lo que podemos escribir el vector \mathbf{b} como una combinación lineal (única) de las columnas de A .

Ejemplo 4

Considere el siguiente SEL:

$$\underbrace{\begin{bmatrix} 2 & 7 & 6 \\ 3 & 10 & 12 \end{bmatrix}}_A \underbrace{\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}}_X = \underbrace{\begin{bmatrix} b_1 \\ b_2 \end{bmatrix}}_b.$$

- (i) La matriz A **no es invertible** (no es cuadrada). Por este hecho **hay infinitas soluciones para la ecuación homogénea**.
- (ii) Notamos ahora que cualquier par de columnas de A es l.i: la primera con la segunda son l.i, la segunda con la tercera son l.i, etc.
- (iii) Por lo anterior, a pesar de que son l.d., las columnas de A **generan \mathbb{R}^2** , implicando que existe solución particular para cualquier vector b al lado derecho.
- (iv) Por (i) y (iii) ocurre que este SEL **tiene infinitas soluciones** cualquiera que sea el lado derecho.

Ejemplo 5

Si la matriz del sistema es $A = \begin{bmatrix} 2 & 7 \\ 3 & 10 \\ 1 & 1 \end{bmatrix} \in \mathbb{R}^{3 \times 2}$ el sistema de ecuaciones (general) es

$$\underbrace{\begin{bmatrix} 2 & 7 \\ 3 & 10 \\ 1 & 1 \end{bmatrix}}_A \underbrace{\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}}_X = \underbrace{\begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}}_b.$$

- (i) La matriz A no es invertible, aunque sus columnas son l.i. Por este hecho, la ecuación homogénea tiene solución única ($X_h = 0_3$).
- (ii) Existe solución particular para $AX = \mathbf{b}$ siempre y cuando \mathbf{b} esté en el espacio generado por las columnas de A . Caso contrario, no hay solución particular (y por ende, no hay solución).

Síntesis de resultados

- ▶ La solución de un sistema de ecuaciones siempre tiene dos componentes: una *solución homogénea* y una *solución particular*.
 - ▶ La solución homogénea **siempre existe**, pudiendo ser única ($X_h = 0_n$) o pudiendo haber infinitas.
 - ▶ La solución particular puede o no existir: todo depende de si \mathbf{b} está o no en las combinaciones lineales de las columnas de A .
- Combinando todo lo anterior: para un sistema de ecuaciones $AX = \mathbf{b}$ **puede ocurrir solo uno de los siguientes tres casos:**
- (i) El sistema tiene **solución única**.
 - (ii) El sistema **no tiene solución**.
 - (iii) El sistema tiene **infinitas soluciones**.

- ¿Cuándo ocurre (i)?
 - ▶ La matriz A del sistema es invertible.
 - ▶ A no es cuadrada pero sus columnas son l.i, y \mathbf{b} está en las combinaciones lineales de las columnas de A .
- ¿Cuándo ocurre (ii)?
 - ▶ La matriz **no es invertible** y \mathbf{b} no está en las combinaciones lineales de las columnas de A .
- ¿Cuándo ocurre (iii)?
 - ▶ La matriz A **no es invertible** y \mathbf{b} está en las combinaciones lineales de las columnas de A .