Modul 1: forelæsning 2 Lineære ligningssystemer Matematik og modeller 2018

Thomas Vils Pedersen Institut for Matematiske Fag vils@math.ku.dk

24. og 26. april 2018 — Dias 1/15

ØBENHAVNS UNIVERSITET

Rækkeoperationer og Gauss-elimination

- I denne forelæsning gennemgår vi en smart metode til at løse lineære ligningssystemer vha. såkaldte *rækkeoperationer*. Metoden kaldes ofte for *Gauss-elimination*.
- I de næste par uger benyttes denne metode i forbindelse med en række begreber (som gennemgås efterhånden):
 - Lineær uafhængighed
 - Rang
 - Basis
 - Egenvektorer
 - Diagonalisering
- Alle disse begreber indgår, når vi sidst i modulet behandler fremskrivninger i matrixmodeller

$$\mathbf{v}_1 = \mathbf{A}\mathbf{v}_0, \quad \mathbf{v}_2 = \mathbf{A}\mathbf{v}_1, \quad \mathbf{v}_3 = \mathbf{A}\mathbf{v}_2 \quad \text{osv.}$$

dvs.

$$\mathbf{v}_t = \mathbf{A}^t \mathbf{v}_0.$$

KØBENHAVNS UNIVERSITE

Oversigt

Eksempler på anvendelser af lineære ligningssystemer Trafiknetværk Afstemning af kemiske reaktionsligninger

2 Lineære ligningssystemer

Elementære rækkeoperationer Echelonform og Gauss-elimination

Dias 2/15

KØBENHAVNS UNIVERSITE

Eksempel: Anders And

Eksempel:

Afstemning af kemiske reaktionsligninger

$$x_1 HgI_4^{--} + x_2 OH^- + x_3 NH_3 \rightarrow x_4 Hg_2 NI + x_5 I^- + x_6 H_2 O$$

Bestem tallene x_1, \ldots, x_6 så vidt det er muligt ...

ldé: tæl grundstoffer og ladninger:

$$\begin{array}{rcl}
 x_1 & = & 2x_4 \\
 4x_1 & = & x_4 + x_5 \\
 x_2 & = & x_6 \\
 x_2 + 3x_3 & = & 2x_6 \\
 x_3 & = & x_4 \\
 2x_1 + x_2 & = & x_5
 \end{array}$$

Dias 5/15

KØBENHAVNS UNIVERSITE

Løsning af lineære ligningssystemer

Sætning: Løsning af n ligninger med n ubekendte

Antag at **A** har en invers matrix (det $\mathbf{A} \neq 0$). Da har ligningen $\mathbf{A}\mathbf{x} = \mathbf{b}$ netop én løsning $\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$.

- Hvad nu hvis det A = 0?
- Hvad nu hvis antal ligninger ikke er det samme som antal variable?
 Så er matricen ikke kvadratisk og kan ikke have en invers.

Eksempler

(A)
$$2x_1 + 3x_2 = 7$$
$$5x_1 + 2x_2 = 1$$

(B)
$$x_1 - 2x_2 = 0$$

 $2x_1 - 4x_2 = 0$

(C)
$$x_1 - 2x_2 = 0$$
$$2x_1 - 4x_2 = 3$$

$$2x_1 + 3x_2 + 5x_3 = 7$$
$$x_1 + x_2 + 2x_3 = 3$$

KØBENHAVNS UNIVERSITET

Eksempel: Trafiknetværk

- To gange to ensrettede gader krydser hinanden; det giver 4 kryds markeret med K_1, \ldots, K_4 .
- Trafikken $(i_1, i_2, i_3, i_4 \text{ og } u_1, u_2, u_3, u_4)$ tælles ved alle ind- og udgange fra krydset.
- Vi ønsker at bestemme trafikflowet (x_1, x_2, x_3, x_4) mellem de 4 kryds.

Idéen går ud på, at der ved hvert af de fire kryds må køre lige så mange biler ind som ud! For K_1 's vedkommende giver dette

$$x_1 + i_1 = x_2 + u_1$$
.

På den måde finder vi fire ligninger med fire ubekendte.

Dias 6/15

KØBENHAVNS UNIVERSITET

Lineært ligningssystem: *m* ligninger med *n* ubekendte

$$a_{11}x_1 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + \dots + a_{2n}x_n = b_2$$

$$\vdots$$

$$a_{m1}x_1 + \dots + a_{mn}x_n = b_m$$

Koefficientmatrix og totalmatrix

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \qquad [\mathbf{A}|\mathbf{b}] = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} & b_m \end{pmatrix}$$

Elementære rækkeoperationer

Disse betår af tre typer af operationer, der udføres på matricer:

- lægge et multiplum af en række til en anden række (rækkeoperation)
- bytte om på to af rækkerne (rækkeombytning)
- gange en række igennem med et tal (tal gange række)

Uddybes nedenfor.

Rækkeoperation

- En rækkeoperation på en matrix består i at gange alle tallene i den i'te række med samme tal t og derefter lægge den til den j'te række.
- At udføre en rækkeoperation på totalmatricen for et ligningssystem svarer til at gange den i'te række i ligningssystemet igennem med et tal t og så lægge den til den j'te række i ligningssystemet.
- En rækkeoperation ændrer derfor ikke løsningsmængden til ligningssystemet.

Dias 9/15

KØBENHAVNS UNIVERSITE

Elementære søjleoperationer

Giver generelt ingen mening i forbindelse med ligningsløsning!

- Tænk at bytte om på første og sidste søjle (koefficienterne til x_1 og højresiden)...
- Tænk at lægge første søjle til anden søjle (koefficienterne til x_1 lægges til koefficienterne til x_2)...
- Tænk...

KØBENHAVNS UNIVERSITET

Elementære rækkeoperationer – fortsat

Rækkeombytning

- En rækkeombytning består i at ombytte to rækker i en matrix.
- At udføre en rækkeombytning i totalmatricen for et ligningssystem svarer til bytte om på to af ligningerne i ligningssystemet, og altså blot at skrive ligningerne i systemet i en anden rækkefølge.
- En rækkeombytning ændrer derfor ikke løsningsmængden til ligningssystemet.

Multiplikation af en række med et tal $\neq 0$

- At multiplicere en række i totalmatricen svarer til at gange en af ligningerne i systemet igennem med et tal $\neq 0$.
- Multiplikation af en række med et tal ≠ 0 ændrer derfor ikke løsningsmængden til ligningssystemet.

Hvorfor så gøre det?

Fordi det, hvis det gøres kløgtigt, så bliver meget nemmere at løse et givent lineært ligningssystem.

Dias 10/15

KØBENHAVNS UNIVERSITE

Regneeksempel: monstermatrix

Ligninger

$$x_1 + x_2 + 2x_4 + x_5 = 2$$

$$2x_1 + 3x_2 + x_3 + 5x_4 + 2x_5 = 7$$

$$-x_1 + x_3 + x_4 - 2x_5 = 2$$

$$3x_1 + 6x_2 + 3x_3 + 13x_4 + x_5 = 17$$

2 Totalmatrix

$$\begin{pmatrix}
1 & 1 & 0 & 2 & 1 & 2 \\
2 & 3 & 1 & 5 & 2 & 7 \\
-1 & 0 & 1 & 1 & -2 & 2 \\
3 & 6 & 3 & 13 & 1 & 17
\end{pmatrix}$$

3 Løsning ved elementære rækkeoperationer

KØBENHAVNS UNIVERSITET

Resumé af proceduren

Løsning af et ligningssystem på formen $\mathbf{A}\mathbf{x} = \mathbf{b}$:

- Opskriv totalmatricen [A|b].
- Udfør rækkeoperationer, tal gange række og rækkeombytninger, så den bliver på formen $[\mathbf{A}'|\mathbf{b}']$ med mange nuller under diagonalen.
- Er alle nulrækker i A' også nulrækker i [A'|b']?
 Hvis ikke, da er der ingen løsninger.
- Slet eventuelle nulrækker i totalmatricen, og skaf mange nuller over diagonalen.
- De søjler i koefficientmatricen, der **ikke** har et trappetrin bruges som de frie variable *t*, *s* osv.

Dias 13/15

KØBENHAVNS UNIVERSITET

Gauss-elimination

- Enhver matrix kan bringes på reduceret række echelonform vha. elementære rækkeoperationer.
- Processen kaldes for Gauss-elimination.
- Gauss-elimination kan foretages på mange forskellige måder, f.eks. ved at anvende de elementære rækkeoperationer i forskellig rækkefølge.

Der gælder imidlertid følgende resultat:

Sætning

Antag, at matricen \mathbf{A} ved elementære rækkeoperationer ændres til en matrix \mathbf{A}' , som er på reduceret række echelonform.

Antag videre, at $\bf A$ ved andre elementære rækkeoperationer ændres til $\bf A''$, hvor også $\bf A''$ er på reduceret række echelonform.

Da gælder

$$\mathbf{A}' = \mathbf{A}''$$
.

Dias 15/15

KØBENHAVNS UNIVERSITET

Række echelonform

Ledende 1-tal

En *ledende indgang* i en matrix er det første element i en række, som ikke er lig med nul (når man ser fra venstre mod højre).

Et ledende 1-tal er en ledende indgang som er lig med 1.

Række echelonform

En matrix er på række echelonform, hvis der gælder følgende:

- Enhver række, som ikke er nulrækken, har et ledende 1-tal.
- De ledende 1-taller står længere og længere mod højre, når man bevæger sig ned gennem matricens rækker.
- Alle nulrækker findes i bunden af matricen.

Reduceret række echelonform

En matrix er på *reduceret række echelonform*, hvis den er på række echelonform og der desuden gælder

• Alle elementer i søjlerne over de ledende 1-taller er nul.

Dias 14/15