第一章 线性方程组

- 1 线性方程组 高斯消元法与矩阵
- 2 行化简和阶梯形矩阵 解的存在性与唯一性
- 3 线性方程组的应用

第一爷 <u>慈</u>斯消元法与矩阵

- 一、线性方程组相关概念
- 二、高斯消元法与矩阵

一、线性方程组的相关概念

例题 明代数学家程大为所著《算法流宗》中有记载:

一百馒头一百僧,大僧三个更无争,小僧三人分 一个,大小和尚得几丁?

现有100个和尚分100个馒头,大和尚一人3个,小和尚3人一个,刚好分完.问:大小和尚各多少人?

解答 设大和尚 x_1 人,小和尚 x_2 人,由题有

例题 燃烧丙烷(C_3H_3)时,丙烷和氧气结合,生成二氧化碳和水,其方程式为 $(x_1)C_3H_8 + (x_2)O_2 \rightarrow (x_3)CO_2 + (x_4)H_2O$ 请配平化学方程式.

解答 由题意,有

$$\begin{cases} 3x_1 = x_3 \\ 8x_1 = 2x_4 \\ 2x_2 = 2x_3 + x_4 \end{cases} \Rightarrow \begin{cases} x_1 = 0.25x_4 \\ x_2 = 1.25x_4 \\ x_3 = 0.75x_4 \end{cases}$$

取
$$x_4 = 4$$
得 $x_1 = 1, x_2 = 5, x_3 = 3.$

$$C_3H_8 + 5O_2 = 3CO_2 + 4H_2O$$

一元线性方程: ax = b

平面直线方程: ax + by = c

——二元线性方程

空间平面方程: ax + by + cz = d

——三元线性方程

特征 只涉及变量的加法与数乘运算

n元线性方程 $a_1x_1 + a_2x_2 + \cdots + a_nx_n = b$

含 m 个方程, n 个未知变量的线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m \end{cases}$$

n元线性方程组

称其为方程组的一个解;常记为
$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{bmatrix}$$
.

提醒 若一个线性方程组有解,则称之为<u>相容</u>的;若无解,则称之为<u>不相容</u>的.

方程组全部解的集合称为方程组的解来.

例题 从几何上看,如下的三个二元线性方程组

(1)
$$\begin{cases} x_1 + 3x_2 = 2 \\ 2x_1 + x_2 = -1 \end{cases}$$
 (2)
$$\begin{cases} x_1 - x_2 = 2 \\ -x_1 + x_2 = -2 \end{cases}$$
 (3)
$$\begin{cases} x_1 + x_2 = 2 \\ x_1 + x_2 = 3 \end{cases}$$

都涉及到两条平面直线的交点问题. 易见, (1)有唯一解,(2)有无穷多解,(3)无解. <u>问题</u> 一个线性方程组解只有以上三种情况吗? 或问,有没有可能只有4个解的情况?

线性方程组的三个基本问题:

- ①方程组是否相容? 解的存在性问题
- ② 若解存在,是否只有一个?

解的唯一性问题

③若解存在,如何求解? 解的算法问题

二、高斯消元法和矩阵

 沙 题 解方程组
$$\begin{cases} 2x_1 + x_2 = 4 \\ x_1 + 3x_2 = 7 \end{cases}$$

$$\begin{cases} 2x_1 + x_2 = 4 \\ x_1 + 3x_2 = 7 \end{cases} \xrightarrow{E_1 \leftrightarrow E_2} \begin{cases} x_1 + 3x_2 = 7 \\ 2x_1 + x_2 = 4 \end{cases}$$

$$\begin{cases} E_2 + (-2)E_1 \\ -5x_2 = -10 \end{cases}$$

$$\begin{cases} x_1 + 3x_2 = 7 & E_1 + (-3)E_2 \\ x_2 = 2 & \end{cases} \begin{cases} x_1 = 1 \\ x_2 = 2 \end{cases}$$

线性方程组的初等变换

- 1. 交换方程组中两个方程的顺序; 对换变换
- 2. 在一个方程的两边都乘以一个<u>非零</u>的常数; 倍乘变换
- 3. 将一个方程的常数倍加在另一个方程上. 倍加变换
- <u>问题</u> 将一个方程组经过多次初等变换得到一个 新的方程组,新原方程组的解相同吗?

首先,方程组的解与两个方程的顺序无关,故对换变换不会改变方程组的解.

其次,方程 $a_1x_1 + a_2x_2 + \cdots + a_nx_n = b$ 的解必为方程 $ka_1x_1 + ka_2x_2 + \cdots + ka_nx_n = kb(k \neq 0)$ 的解,反之亦然,所以

倍乘变换不会改变方程组的解.

最后,满足方程 $a_{i1}x_1 + \cdots + a_{in}x_n = b_i$ 和方程 $a_{l1}x_1 + \cdots + a_{ln}x_n = b_l$ 的解必满足倍加后的方程 $(a_{l1} + ka_{i1})x_1 + \cdots + (a_{ln} + ka_{in})x_n = b_l + kb_i$;

反之,满足方程 $a_{i1}x_1 + \cdots + a_{in}x_n = b_i$ 和方程 $(a_{l1} + ka_{i1})x_1 + \cdots + (a_{ln} + ka_{in})x_n = b_l + kb_i$ 的解 也必满足方程 $a_{l1}x_1 + \cdots + a_{ln}x_n = b_l$. 这表明 倍加变换不会改变方程组的解.

综上所述,有如下结论成立.

结论 将一个线性方程组经过多次初等变换得到 一个新的方程组,新原方程组的解相同! 即:初等变换前后两线性方程组同解! 提醒 三种初等变换可以将线性方程组化为与之等价或同解的线性方程组。 特别地,三种初等变换可以将线性方程组

这就是髙斯消元法.

<u>问题</u> 线性方程组的三种初等变换可逆吗? 若可逆,它们的逆变换分别是什么?

化为容易求解的三角形方程组.

提醒 高斯消元法求解方程组的过程中,参与运算的实际上是方程组各变量的系数及常数项. 这些系数和常数项按原来的顺序构成一张长方形的数表,这个数表就是矩阵.

 \mathbf{c} 由 $m \times n$ 个数 a_{ij} 排成的 m 行 n 列的数表 $(i = 1, 2, \dots, m; j = 1, 2, \dots, n)$

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

称为m行n列的<u>矩阵</u>,或 $m \times n$ 矩阵,数 a_{ij} 称为矩阵的第i行第j列元素.

表示 矩阵常用大写字母如 $A, A_{s \times n}$ 或 $(a_{ij})_{s \times n}$ 表示,即

$$A = A_{s \times n} = (a_{ij})_{s \times n} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} \end{bmatrix}$$

$$=egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ dots & dots & dots \ a_{s1} & a_{s2} & \cdots & a_{sn} \end{pmatrix}$$
 $ag{5}$ $ag{5}$ $ag{6}$ $ag{5}$ $ag{6}$

方阵 $n \times n$ 矩阵常称为n阶矩阵或n阶方阵.

发性方程组
$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \vdots \\ a_{s1}x_1 + a_{s2}x_2 + \dots + a_{sn}x_n = b_s \end{cases}$$

系数与常数项按在方程组中的位置顺序可排为

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & & \vdots & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} & b_s \end{bmatrix}$$

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{s1} & a_{s2} & \cdots & a_{sn} \end{bmatrix}$$

方程组的增广矩阵

方程组的系数矩阵

提醒 一个线性方程组与一个增广矩阵一一对应. 增广矩阵的一行与一个方程对应, 系数矩阵的列数对应未知量个数.

对线性方程组的研究可转化为对其增广矩阵的研究.

解答
$$\begin{cases} x_1 + 2x_2 - x_3 = 2 \\ x_1 + 4x_2 + 2x_3 = 15 \\ 2x_1 + 5x_2 - 3x_3 = 3 \end{cases} \begin{bmatrix} 1 & 2 & -1 & 2 \\ 1 & 4 & 2 & 15 \\ 2 & 5 & -3 & 3 \end{bmatrix}$$

$$E_2 - E_1 \quad E_3 - 2E_1 \quad \mathbf{r}_2 - \mathbf{r}_1 \quad \mathbf{r}_3 - 2\mathbf{r}_1$$

$$\begin{cases} x_1 + 2x_2 - x_3 = 2 \\ 2x_2 + 3x_3 = 13 \\ x_2 - x_3 = -1 \end{cases} \quad \begin{bmatrix} 1 & 2 & -1 & 2 \\ 0 & 2 & 3 & 13 \\ 0 & 1 & -1 & -1 \end{bmatrix}$$


$$E_2 \leftrightarrow E_3 \quad \mathbf{r}_2 \leftrightarrow \mathbf{r}_3$$

$$\begin{cases} x_1 + 2x_2 - x_3 = 2 \\ x_2 - x_3 = -1 \\ 2x_2 + 3x_3 = 13 \end{cases} \quad \begin{bmatrix} 1 & 2 & -1 & 2 \\ 0 & 1 & -1 & -1 \\ 0 & 2 & 3 & 13 \end{bmatrix}$$

$$\begin{cases}
x_1 + 2x_2 - x_3 = 2 \\
x_2 - x_3 = -1 \\
5x_3 = 15
\end{cases}$$

$$\begin{bmatrix}
1 & 2 & -1 & 2 \\
0 & 1 & -1 & 1 \\
0 & 0 & 5 & 15
\end{bmatrix}$$

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


$$E_{1} + E_{3} = E_{2} + E_{3}$$

$$\begin{cases} x_{1} + 2x_{2} = 5 \\ x_{2} = 2 \\ x_{3} = 3 \end{cases}$$

$$E_{1} - 2E_{2} = 1$$

$$\begin{cases} x_{1} = 1 \\ x_{2} = 2 \\ x_{3} = 3 \end{cases}$$


提醒 作用在增广矩阵上的对应于线性方程组的 三种初等变换称为矩阵的初等行变换.

① 互换两行的位置;

行对换变换

② 用一非零数乘以某行;

- 行倍乘变换
- ③ 将某行的倍数加到另一行。 行倍加变换

线性方程组的初等变换与增广矩阵的初等行变换相对应.

<u>问题</u> 矩阵的的三种初等行变换可逆吗? 若可逆,它们的逆变换分别是什么? 提醒 与线性方程组的三种变换类似,矩阵的初等 行变换是可逆的,且其逆变换是同类型的初 等行变换.

若两个矩阵可通过初等行变换相互转化,则称这两个矩阵行等价.

若两个线性方程组的增广矩阵行等价,则这两个方程组同解.

练习 求解下列线性方程组

1.
$$\begin{cases} x_1 + 2x_2 + 3x_3 = 1 \\ 2x_1 + 6x_2 + 8x_3 = 4 \\ 2x_1 + 5x_2 + 7x_3 = 4 \end{cases} \Rightarrow \begin{bmatrix} 1 & 2 & 3 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow \mathbf{\mathcal{T}}\mathbf{\mathcal{H}}$$

2.
$$\begin{cases} x_1 + 2x_2 + 3x_3 = 1 \\ x_1 + 3x_2 + 4x_3 = 2 \\ 2x_1 + 5x_2 + 7x_3 = 3 \end{cases} \Rightarrow \begin{cases} x_1 = -1 - k \\ x_2 = 1 - k \\ x_3 = k \end{cases}$$
 无穷多解

3.
$$\begin{cases} 2x_1 + 4x_2 + 6x_3 = 2 \\ x_1 + 3x_2 + 4x_3 = 2 \\ 2x_1 + 5x_2 + 8x_3 = 4 \end{cases} \Rightarrow \begin{cases} x_1 = -2 \\ x_2 = 0 \\ x_3 = 1 \end{cases}$$

$$\Rightarrow \begin{cases} x_1 = -2 \\ x_2 = 0 \\ x_3 = 1 \end{cases}$$

有唯一解

课后问题 请说明下列(增广矩阵)矩阵对应的线性方程组 解的情况如何,若有解,解是什么?

$$A = \begin{bmatrix} 1 & 2 & 5 & -1 \\ 0 & 1 & 2 & 4 \\ 0 & 0 & 8 & 11 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad B = \begin{bmatrix} 1 & 2 & 5 & 0 \\ 0 & 1 & 7 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$C = \begin{bmatrix} 1 & 0 & 0 & -2 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 5 \end{bmatrix} \quad D = \begin{bmatrix} 1 & 2 & 5 \\ 0 & 1 & 2 \\ 0 & 0 & 7 \end{bmatrix}$$

思考 如何判断线性方程组解的存在性情况?