

Układy równań liniowych

Układ m równań liniowych z n niewiadomymi ma postać ogólną:

$$U : \left\{ \begin{array}{lllll} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n & = b_1 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n & = b_2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n & = b_m \end{array} \right.$$

Liczby rzeczywiste a_{ij} nazywamy **współczynnikami**, zaś liczby b_i nazywamy **wyrazami wolnymi** układu równań.

Układ jest **jednorodny** jeśli wszystkie jego wyrazy wolne są równe 0 tzn.
jest postaci

$$\left\{ \begin{array}{l} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n = 0 \\ \vdots \qquad \vdots \qquad \ddots \qquad \vdots \qquad \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n = 0 \end{array} \right.$$

n -elementowy ciąg liczb s_1, s_2, \dots, s_n nazwiemy **rozwiązaniem** układu równań liniowych U , jeśli po wstawieniu tych liczb w miejsce niewiadomych x_1, x_2, \dots, x_n otrzymujemy dla wszystkich równań układu równości prawdziwe.

Układ jednorodny ma zawsze co najmniej jedno rozwiązanie, jest nim ciąg złożony z zer, tzn. $s_1 = s_2 = \dots = s_n = 0$.

Układ nazwiemy **sprzecznym** jeśli nie ma on rozwiązań (tzn. zbiór rozwiązań jest pusty).

Dwa układy nazwiemy **równoważnymi** jeśli mają one te same zbiory rozwiązań.

Macierz układu równań liniowych

Układowi

$$\left\{ \begin{array}{l} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n = b_2 \\ \vdots \qquad \vdots \qquad \ddots \qquad \vdots \qquad \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n = b_m \end{array} \right.$$

Przypisujemy macierz $m \times (n + 1)$

$$\left[\begin{array}{ccccc} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} & b_m \end{array} \right]$$

nazywaną macierzą tego układu (inaczej, **macierzą rozszerzoną** układu).

Macierz $m \times n$

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

nazywamy macierzą współczynników układu;

Ostatnia kolumna macierzy układu to kolumna wyrazów wolnych

$$\begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

Uwaga:

Wiersze macierzy rozszerzonej układu równań odpowiadają równaniom z tego układu - wyrazy w i -tym wierszu tej macierzy to współczynniki przy kolejnych zmiennych oraz wyraz wolny z i -tego równania układu.

Układ U możemy inaczej zapisać w formie równania macierzowego:

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix},$$

w skrócie $A \cdot X = B$, gdzie

$$X = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \quad B = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}.$$

Rozwiązywanie układów Cramera

Dla dowolnego układu n równań liniowych z n niewiadomymi **wyznacznikiem** tego układu nazywamy wyznacznik $\det A$ macierzy współczynników tego układu.

Układem Cramera nazywamy układ n równań liniowych z n niewiadomymi, taki że wyznacznik tego układu jest różny od zera.

Układy Cramera możemy rozwiązywać na dwa sposoby:

I sposób: jako równanie macierzowe. Zapisujemy układ Cramera w formie $A \cdot X = B$, gdzie

$$X = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, A \text{ jest macierzą współczynników układu, zaś } B \text{ jest}$$

kolumną wyrazów wolnych. Ponieważ macierz A ma wyznacznik różny od zera, więc istnieje macierz A^{-1} , obliczamy tę macierz. Mnożymy obie strony równania $A \cdot X = B$ z lewej strony przez macierz A^{-1} , otrzymując równość:

$$X = A^{-1} \cdot B,$$

po obliczeniu iloczynu $A^{-1} \cdot B$ odczytujemy rozwiązanie.

II sposób: z użyciem tzw. wzorów Cramera:

$$x_1 = \frac{\det A_1}{\det A}, x_2 = \frac{\det A_2}{\det A}, \dots, x_n = \frac{\det A_n}{\det A},$$

gdzie A_i jest macierzą powstałą w wyniku zastąpienia i -tej kolumny macierzy A przez kolumnę wyrazów wolnych.

Czasem wzory Cramera zapisujemy w formie: $x_i = \frac{W_i}{W}$ dla $i = 1, 2, \dots, n$, gdzie $W = \det A$ oraz $W_i = \det A_i$.

Upraszczanie układów równań liniowych

Na układzie równań liniowych możemy wykonywać pewne operacje, które nie zmieniają zbioru rozwiązań układu (inaczej mówiąc, przekształcają one dany układ równań U na układ równoważny z U). W wielu przypadkach daje nam to możliwość zastąpienia układu U przez inny układ, który jest równoważny z U i jest prostszy od U (np. ma mniej równań lub ma wiele współczynników równych 0), co bardzo ułatwia dalsze obliczenia.

Operacje mające opisaną powyżej własność to np.

- (i) dodanie do równania innego równania pomnożonego przez liczbę;
- (ii) zamiana dwóch równań miejscami;
- (iii) pomnożenie jednego z równań przez niezerową liczbę;
- (iv) usunięcie z układu równania postaci $0 = 0$;
- (v) usunięcie z układu równania, które można uzyskać z innych równań jako ich kombinację (inaczej mówiąc, możemy z układu usunąć równanie które jest sumą dwóch lub większej ilości innych równań z układu pomnożonych przez stałe).

Upraszczanie macierzy układu równań liniowych

Opisanym wcześniej operacjom na układzie równań liniowych odpowiada wykonywanie następujących operacji na wierszach macierzy rozszerzonej tego układu:

- (i) dodanie do wiersza $w_i = [w_{i1}, w_{i2}, \dots, w_{in}]$ innego wiersza $w_j = [w_{j1}, w_{j2}, \dots, w_{jn}]$ pomnożonego przez liczbę c (tzn. wiersz w_i zastępujemy wierszem $w'_i = w_i + cw_j$);
- (ii) zamiana dwóch wierszy miejscami
- (iii) pomnożenie wiersza w_i przez niezerową liczbę d (tzn. zastępujemy w_i przez $w''_i = dw_i$);
- (iv) usunięcie z macierzy wiersza złożonego z samych zer;
- (v) usunięcie z macierzy wiersza będącego kombinacją liniową innych wierszy.

Rząd macierzy

Podmacierz macierzy A jest to macierz powstała przez skreślenie w macierzy A pewnej liczby wierszy i kolumn.

Wyznacznik kwadratowej podmacierzy $n \times n$ nazywamy **minorem stopnia n** .

Rzędem macierzy nazywamy najwyższy ze stopni jej różnych od zera minorów.

Rząd macierzy A oznaczamy symbolem **rz A** lub **rank A** .

Macierz zerowa ma rząd równy 0.

Uwaga:

a) Dla dowolnej macierzy A wymiaru $m \times n$ zachodzi nierówność $\text{rz}A \leq \min(m, n)$ (inaczej mówiąc, rząd macierzy nie przekracza liczby wierszy ani liczby kolumn macierzy).

b) $\text{rz}A = \text{rz}A^T$

Poniższe operacje nie zmieniaj rzędu macierzy:

(i) dodanie do wiersza $w_i = [w_{i1}, w_{i2}, \dots, w_{in}]$ innego wiersza $w_j = [w_{j1}, w_{j2}, \dots, w_{jn}]$ pomnożonego przez liczbę c (tzn. wiersz w_i zastępujemy wierszem $w'_i = w_i + cw_j$);

(ii) zamiana dwóch wierszy miejscami

(iii) pomnożenie wiersza w_i przez niezerową liczbę d (tzn. zastępujemy w_i przez $w_i'' = dw_i$);

(iv) usunięcie z macierzy wiersza złożonego z samych zer;

(v) usunięcie z macierzy wiersza będącego kombinacją liniową innych wierszy.

(vi) transpozycja

(vii) operacje na kolumnach analogiczne do operacji na wierszach opisanych w warunkach (i), (ii), (iii), (iv) i (v).

Uwaga. Operacje na wierszach (i)-(v) są opisanymi wcześniej operacjami mogącymi służyć do upraszczania macierzy układu równań liniowych.

Twierdzenie Kroneckera - Capellego

Twierdzenie (Kroneckera - Capellego). Niech A będzie macierzą główną układu równań liniowych z n niewiadomymi i niech $C = [A \mid B]$ będzie macierzą rozszerzoną tego układu.

Jeśli $\text{rz}A = \text{rz}C = n$, to układ równań ma dokładnie jedno rozwiązanie (układ oznaczony).

Jeśli $\text{rz}A = \text{rz}C < n$, to układ równań ma nieskończenie wiele rozwiązań (układ nieoznaczony).

Jeśli $\text{rz}A < \text{rz}C$, to układ równań nie ma rozwiązań (układ sprzeczny).

Uwaga:

Układ n równań liniowych z n niewiadomymi jest oznaczony wtedy i tylko wtedy gdy jest układem Cramera.

Postać schodkowa macierzy

Elementem wiodącym wiersza macierzy nazwiemy jego pierwszy niezerowy element.

Macierz liczbową jest w postaci **schodkowej** jeśli:

- wszystkie wiersze zerowe są poniżej niezerowych (o ile istnieją);
- elementy wiodące kolejnych wierszy niezerowych znajdują się w kolumnach o coraz wyższych numerach.

Uwaga. Używając operacji (i)-(v) na wierszach macierzy możemy przekształcić macierz układu w macierz która ma postać schodkową (takie przekształcenie nazywamy sprowadzeniem macierzy układu równań do postaci schodkowej). Sprowadzenie układu równań do postaci schodkowej nie zmienia zbioru rozwiązań układu ani rzędu macierzy rozszerzonej C , dodatkowo ponieważ podczas wykonywania operacji na wierszach macierzy C wykonujemy analogiczne operacje na wierszach macierzy A , więc rząd macierzy A również nie ulega zmianie. Znalezienie postaci schodkowej układu równań pozwala na łatwiejsze obliczenie rzędów macierzy, o których mowa w twierdzeniu Kroneckera - Capellego.

Zredukowana postać schodkowa macierzy

Macierz jest w postaci **schodkowej zredukowanej** jeśli:

- jest w postaci schodkowej;
- wszystkie elementy wiodące wierszy są równe 1 oraz w kolumnach w których elementy te stoją są poza nimi same zera.

Uwaga 1. Używając operacji (i)-(v) na wierszach macierzy możemy sprowadzić macierz układu równań do postaci schodkowej zredukowanej bez wierszy zerowych (jest to tzw. postać bazowa układu równań).

Uwaga 2. Rząd macierzy w postaci schodkowej lub schodkowej zredukowanej jest równy liczbie elementów wiodących w tej macierzy (liczba ta jest równa liczbie niezerowych wierszy macierzy w postaci schodkowej lub schodkowej zredukowanej).

Rozwiązywanie układów równań (metoda Gaussa)

Opiszemy algorytm rozwiązywania układów równań liniowych z n niewiadomymi.

Krok 1. Sprowadzamy macierz układu do postaci schodkowej bez wierszy zerowych i wyznaczamy rzędy macierzy A i $C = [A | B]$

Jeżeli $\text{rz}A < \text{rz}[A | B]$, to układ jest sprzeczny (nie ma rozwiązań).

Jeżeli $\text{rz}A = \text{rz}[A | B]$, to przechodzimy do kroku 2.

Krok 2. Rozwiążujemy układ równań.

a) Jeżeli $\text{rz}A = \text{rz}[A | B] = n$ (liczba niewiadomych), to układ jest układem Cramera, a zatem można go rozwiązać np. przy użyciu wzorów Cramera.

b) Jeżeli $\text{rz}A = \text{rz}[A | B] = k < n$ (liczba niewiadomych), to przekształcamy macierz układu do postaci schodkowej zredukowanej i zapisujemy układ równań odpowiadający uzyskanej macierzy. Po lewej stronie równań pozostawiamy niewiadome związane z elementami wiodącymi wierszy, zaś pozostałe niewiadome przenosimy na prawą stronę z przeciwnym znakiem (wraz ze stojącymi przy nich współczynnikami) i traktujemy jako parametry rozwiązania.

Uwaga. W kroku 2 b) możemy zastąpić sprowadzanie macierzy układu do postaci schodkowej zredukowanej inną operacją - ten sam efekt uzyskamy, jeśli zapiszemy układ równań odpowiadający macierzy w postaci schodkowej, zaś następnie zaczynając od ostatniego równania i kończąc na pierwszym będziemy wyznaczać z równań zmienne odpowiadające elementom wiodącym wierszy (tzw. zmienne bazowe) i podstawać uzyskany wynik do równań o niższych numerach. Na końcu powinniśmy uzyskać przedstawienie wszystkich zmiennych jako pewnych kombinacji parametrów.

Twierdzenie.

Układ wektorów $v_1, v_2, \dots, v_k \in \mathbb{R}^n$ jest liniowo zależny wtedy i tylko wtedy, gdy istnieją liczby a_1, a_2, \dots, a_k nie wszystkie równe 0 i takie, że $a_1 v_1 + a_2 v_2 + \dots + a_k v_k = \vec{0}$

Zatem, układ wektorów $v_1, v_2, \dots, v_k \in \mathbb{R}^n$ jest liniowo niezależny wtedy i tylko wtedy, gdy równość $a_1 v_1 + a_2 v_2 + \dots + a_k v_k = \vec{0}$ zachodzi jedynie w przypadku, gdy $a_1 = a_2 = \dots = a_k = 0$.

Wniosek. Układ wektorów v_1, v_2, \dots, v_k jest liniowo niezależny \iff rząd macierzy, której kolumnami są wektory v_1, v_2, \dots, v_k jest równy $k \iff$ rząd macierzy, której wierszami są wektory v_1, v_2, \dots, v_k jest równy k .