第五讲 线性方程组有解的判定定理

一、有解判定定理

二、线性方程组的解法

三、小结

一、有解判定定理

问题:如何利用系数矩阵 A 和增广矩阵 B 的秩,讨论线性方程组 Ax = b 的解.

定理1 n 元齐次线性方程组 $A_{m\times n}x = 0$ 有非零解的充分必要条件是系数矩阵的秩 R(A) < n.

证 必要性 设方程组 Ax = 0 有非零解,

设R(A)=n,则在A中应有一个n阶非零子式 D_n ,从而 D_n 所对应的n个方程只有零解 (根据Cramer定理),

这与原方程组有非零解相矛盾,

$$\therefore R(A) = n 不能成立. \qquad 即 R(A) < n.$$

充分性 设
$$R(A) = r < n$$
,

则A的行阶梯形矩阵只含r个非零行,

从而知其有n-r个自由未知量.

任取一个自由未知量为1,其余自由未知量为0,即可得方程组的一个非零解.

定理2 n 元非齐次线性方程组 $A_{m\times n}$ x=b 有解的充分必要条件是系数矩阵 A 的秩等于增广矩阵 B=(A,b)的秩.

证 必要性 设方程组 Ax = b 有解, $\partial R(A) < R(B)$,

则B的行阶梯形矩阵中最后一个非零行对应矛盾方程 0 = 1,

这与方程组有解相矛盾.因此 R(A) = R(B).

充分性 设
$$R(A) = R(B)$$
,

设
$$R(A)=R(B)=r(r\leq n)$$
,

则B的行阶梯形矩阵中含r个非零行,

把这r行的第一个非零元所对应的未知量作为非自由未知量,

其<math>n-r个作为自由未知量,

并令n-r个自由未知量全取0,

即可得方程组的一个解.

证毕

小结 $R(A) = R(B) = n \Leftrightarrow Ax = b$ 有唯一解 $R(A) = R(B) < n \Leftrightarrow Ax = b$ 有无穷多解.

定义:含有个参数的方程组的任一解,称为线性方程组的通解.

齐次线性方程组:系数矩阵化成行最简形矩阵, 便可写出其通解;

非齐次线性方程组:增广矩阵化成行阶梯形矩阵,便可判断其是否有解.若有解,化成行最简形矩阵,便可写出其通解;

二、线性方程组的解法

例1 求解齐次线性方程组

$$\begin{cases} x_1 + 2x_2 + x_3 + x_4 = 0 \\ 2x_1 + x_2 - 2x_3 - 2x_4 = 0 \\ x_1 - x_2 - 4x_3 - 3x_4 = 0 \end{cases}.$$

 \mathbf{M} 对系数矩阵 A 施行初等行变换:

$$A = \begin{pmatrix} 1 & 2 & 2 & 1 \\ 2 & 1 & -2 & -2 \\ 1 & -1 & -4 & -3 \end{pmatrix} \xrightarrow{r_2 - 2r_1} \begin{pmatrix} 1 & 2 & 2 & 1 \\ 0 & -3 & -6 & -4 \\ 0 & -3 & -6 & -4 \end{pmatrix}$$

$$\underbrace{r_3 - r_2}_{r_2 \div (-3)} \begin{pmatrix} 1 & 2 & 2 & 1 \\ 0 & 1 & 2 & \frac{4}{3} \\ 0 & 0 & 0 & 0 \end{pmatrix} \quad \underbrace{r_1 - 2r_2}_{r_2 \leftarrow 2} \begin{pmatrix} 1 & 0 & -2 & -\frac{5}{3} \\ 0 & 1 & 2 & \frac{4}{3} \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

即得与原方程组同解的方程组

$$\begin{cases} x_1 - 2x_3 - \frac{5}{3}x_4 = 0, \\ x_2 + 2x_3 + \frac{4}{3}x_4 = 0, \end{cases}$$

由此即得
$$\begin{cases} x_1 = 2x_3 + \frac{5}{3}x_4, \\ x_2 = -2x_3 - \frac{4}{3}x_4, \\ (x_3, x_4) \text{ 可任意取值).} \end{cases}$$

令 $x_3 = c_1, x_4 = c_2$,把它写成通常的参数形式

$$\begin{cases} x_1 = 2c_2 + \frac{5}{3}c_2, \\ x_2 = -2c_2 - \frac{4}{3}c_2, \\ x_3 = c_1, \\ x_4 = c_2, \end{cases} \therefore \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = c_1 \begin{pmatrix} 2 \\ -2 \\ 1 \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} \frac{5}{3} \\ -\frac{4}{3} \\ 0 \\ 1 \end{pmatrix}.$$

例2 求解非齐次线性方程组

$$\begin{cases} x_1 - 2x_2 + 3x_3 - x_4 = 1, \\ 3x_1 - x_2 + 5x_3 - 3x_4 = 2, \\ 2x_1 + x_2 + 2x_3 - 2x_4 = 3. \end{cases}$$

解 对增广矩阵B进行初等变换,

$$B = \begin{pmatrix} 1 & -2 & 3 & -1 & 1 \\ 3 & -1 & 5 & -3 & 2 \\ 2 & 1 & 2 & -2 & 3 \end{pmatrix} \xrightarrow{r_2 - 2r_1} \begin{pmatrix} 1 & -2 & 3 & -1 & 1 \\ r_3 - r_1 & 0 & 5 & -4 & 0 & -1 \\ r_3 - r_2 & 0 & 6 & -04 & 0 & 2 \end{pmatrix}$$

显然, R(A) = 2, R(B) = 3, 故方程组无解.

例3 求解非齐次方程组的通解

$$\begin{cases} x_1 - x_2 - x_3 + x_4 = 0 \\ x_1 - x_2 + x_3 - 3x_4 = 1 \\ x_1 - x_2 - 2x_3 + 3x_4 = -1/2 \end{cases}$$

解对增广矩阵B进行初等变换

$$B = \begin{pmatrix} 1 & -1 & -1 & 1 & 0 \\ 1 & -1 & 1 & -3 & 1 \\ 1 & -1 & -2 & 3 & -1/2 \end{pmatrix} \sim \begin{pmatrix} 1 & -1 & -1 & 1 & 0 \\ 0 & 0 & 2 & -4 & 1 \\ 0 & 0 & -1 & 2 & -1/2 \end{pmatrix}$$

$$\sim \begin{pmatrix}
1 & -1 & 0 & -1 & 1/2 \\
0 & 0 & 1 & -2 & 1/2 \\
0 & 0 & 0 & 0
\end{pmatrix}.$$

由于R(A) = R(B) = 2, 故方程组有解,且有

$$\begin{cases} x_1 = x_2 + x_4 + 1/2 \\ x_3 = 2x_4 + 1/2 \end{cases} \Leftrightarrow \begin{cases} x_1 = x_2 + x_4 + 1/2 \\ x_2 = x_2 + 0x_4 \\ x_3 = 0x_2 + 2x_4 + 1/2 \\ x_4 = 0x_2 + x_4 \end{cases}$$

所以方程组的通解为

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = x_2 \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix} + x_4 \begin{pmatrix} 0 \\ 0 \\ 2 \\ 1 \end{pmatrix} + \begin{pmatrix} 1/2 \\ 0 \\ 1/2 \\ 0 \end{pmatrix}.$$

其中 x_2, x_4 任意.

例 4 证明方程组
$$\begin{cases} x_1 - x_2 = a_1 \\ x_2 - x_3 = a_2 \\ x_3 - x_4 = a_3 \end{cases}$$
 有解的充要条件
$$\begin{cases} x_4 - x_5 = a_4 \\ x_5 - x_1 = a_5 \end{cases}$$

是 $a_1 + a_2 + a_3 + a_4 + a_5 = 0$.在有解的情况下, 求出它的一切解.

 \overline{L} 对增广矩阵B进行初等变换,

方程组的增广矩阵为

$$B = \begin{pmatrix} 1 & -1 & 0 & 0 & 0 & a_1 \\ 0 & 1 & -1 & 0 & 0 & a_2 \\ 0 & 0 & 1 & -1 & 0 & a_3 \\ 0 & 0 & 0 & 1 & -1 & a_4 \\ -1 & 0 & 0 & 0 & 1 & a_5 \end{pmatrix}$$

$$\begin{pmatrix}
1 & -1 & 0 & 0 & 0 & 1 & a_5 \\
1 & -1 & 0 & 0 & 0 & a_1 \\
0 & 1 & -1 & 0 & 0 & a_2 \\
0 & 0 & 1 & -1 & 0 & a_3 \\
0 & 0 & 0 & 1 & -1 & a_4 \\
0 & 0 & 0 & 0 & \sum_{i=1}^{5} a_i
\end{pmatrix}$$

$$\stackrel{\text{dis}R(A) = R(B)}{\Rightarrow} \sum_{i=1}^{5} a_i = 0$$

曲
$$R(A) = R(B)$$

$$\Rightarrow \sum_{i=1}^{5} a_i = 0$$

:. 方程组有解的充要条件是
$$\sum_{i=1}^{5} a_i = 0$$
.

由于原方程组等价于方程组
$$\begin{cases} x_1 - x_2 = a_1 \\ x_2 - x_3 = a_2 \\ x_3 - x_4 = a_3 \\ x_4 - x_5 = a_4 \end{cases}$$
由此得通解:

$$\begin{cases} x_1 = a_1 + a_2 + a_3 + a_4 + x_5 \\ x_2 = a_2 + a_3 + a_4 + x_5 \\ x_3 = a_3 + a_4 + x_5 \\ x_4 = a_4 + x_5 \end{cases} (x_5)$$

例5 设有线性方程组

$$\begin{cases} \lambda x_1 + x_2 + x_3 = 1 \\ x_1 + \lambda x_2 + x_3 = \lambda \\ x_1 + x_2 + \lambda x_3 = \lambda^2 \end{cases}$$

问心取何值时,有解?有无穷多个解?

解 对增广矩阵 B = (A,b) 作初等行变换,

$$B = \begin{pmatrix} \lambda & 1 & 1 & 1 \\ 1 & \lambda & 1 & \lambda \\ 1 & 1 & \lambda & \lambda^2 \end{pmatrix} \sim \begin{pmatrix} 1 & 1 & \lambda & \lambda^2 \\ 1 & \lambda & 1 & \lambda \\ \lambda & 1 & 1 & 1 \end{pmatrix}$$

$$(1)$$
 当 $\lambda = 1$ 时,

$$B \sim \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R(A) = R(B) < 3$$
,方程组有无穷多解.

其通解为
$$\begin{cases} x_1 = 1 - x_2 - x_3 \\ x_2 = x_2 \\ x_3 = x_3 \end{cases}$$
 $(x_2, x_3$ 为任意实数).

(2) 当 λ ≠ 1 时,

$$B \sim \begin{pmatrix} 1 & 1 & \lambda & \lambda^2 \\ 0 & 1 & -1 & -\lambda \\ 0 & 0 & 2+\lambda & (1+\lambda)^2 \end{pmatrix}$$

这时又分两种情形:

1)
$$\lambda \neq -2$$
时, $R(A) = R(B) = 3$, 方程组有唯一解:

$$x_1 = -\frac{\lambda + 1}{\lambda + 2}, \quad x_2 = \frac{1}{\lambda + 2}, \quad x_3 = \frac{(\lambda + 1)^2}{\lambda + 2}.$$

$$2)\lambda=-2$$
时,

$$B \sim \begin{pmatrix} 1 & 1 & -2 & 4 \\ 0 & -3 & 3 & -6 \\ 0 & 0 & 0 & 3 \end{pmatrix}$$

$$R(A) \neq R(B)$$
,故方程组无解.

三、小结

齐次线性方程组 Ax = 0

$$R(A) = n \Leftrightarrow Ax = 0$$
只有零解;

$$R(A) < n \Leftrightarrow Ax = 0$$
有非零解.

非齐次线性方程组 Ax = b

$$R(A) = R(B) = n \Leftrightarrow Ax = b$$
有唯一解;

$$R(A) = R(B) < n \Leftrightarrow Ax = b$$
有无穷多解.

思考题

讨论线性方程组

$$\begin{cases} x_1 + x_2 + 2x_3 + 3x_4 = 1, \\ x_1 + 3x_2 + 6x_3 + x_4 = 3, \\ 3x_1 - x_2 - px_3 + 15x_4 = 3, \\ x_1 - 5x_2 - 10x_3 + 12x_4 = t \end{cases}$$

当*p*,*t*取何值时,方程组无解?有唯一解?有无穷多解?在方程组有无穷多解的情况下,求出一般解.

思考题解答

$$B = \begin{pmatrix} 1 & 1 & 2 & 3 & 1 \\ 1 & 3 & 6 & 1 & 3 \\ 3 & -1 & -p & 15 & 3 \\ 1 & -5 & -10 & 12 & t \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & 1 & 2 & 3 & 1 \\ 0 & 2 & 4 & -2 & 2 \\ 0 & -4 & -p-6 & 6 & 0 \\ 0 & -6 & -12 & 9 & t-1 \end{pmatrix}$$

$$\sim \begin{pmatrix}
1 & 1 & 2 & 3 & 1 \\
0 & 1 & 2 & -1 & 1 \\
0 & 0 & -p+2 & 2 & 4 \\
0 & 0 & 0 & 3 & t+5
\end{pmatrix}$$

$$(1)$$
当 $p \neq 2$ 时, $R(A) = R(B) = 4$,方程组有唯一解;

$$(2)$$
当 $p=2$ 时,有

$$B \sim \begin{pmatrix} 1 & 1 & 2 & 3 & 1 \\ 0 & 1 & 2 & -1 & 1 \\ 0 & 0 & 0 & 2 & 4 \\ 0 & 0 & 0 & 3 & t+5 \end{pmatrix} \sim \begin{pmatrix} 1 & 1 & 2 & 3 & 1 \\ 0 & 1 & 2 & -1 & 1 \\ 0 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & t-1 \end{pmatrix}$$

当 $t \neq 1$ 时,R(A) = 3 < R(B) = 4,方程组无解; 当t = 1时,R(A) = R(B) = 3,方程组有无穷多解.

Ħ.

$$B \sim \begin{pmatrix} 1 & 1 & 2 & 3 & | & 1 \\ 0 & 1 & 2 & -1 & | & 1 \\ 0 & 0 & 0 & 1 & | & 2 \\ 0 & 0 & 0 & 0 & | & 0 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & 0 & 0 & | & -8 \\ 0 & 1 & 2 & 0 & | & 3 \\ 0 & 0 & 0 & 1 & | & 2 \\ 0 & 0 & 0 & 0 & | & 0 \end{pmatrix}$$

与原方程组同解的方程组为

$$\begin{cases} x_1 = -8, \\ x_2 + 2x_3 = 3, \\ x_4 = 2, \end{cases}$$

故原方程组的通解为

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = k \begin{pmatrix} 0 \\ -2 \\ 1 \\ 0 \end{pmatrix} + \begin{pmatrix} -8 \\ 3 \\ 0 \\ 2 \end{pmatrix} \quad (k \in R).$$