Лекция 6: Крамеровские системы линейных уравнений

Б.М.Верников

Уральский федеральный университет, Институт математики и компьютерных наук, кафедра алгебры и дискретной математики

Вступительные замечания

В курсе аналитической геометрии упоминалась теорема Крамера для систем двух линейных уравнений с двумя неизвестными и трех линейных уравнений с тремя неизвестными. В данной лекции эта теорема будет сформулирована и доказана в общем случае — для систем n линейных уравнений с n неизвестными при любом n. Будут также получены некоторые следствия из этой теоремы.

Определение крамеровской системы. Определители, связанные с крамеровской системой (1)

Определение

Система линейных уравнений называется *крамеровской*, если в ней число уравнений равно числу неизвестных.

Крамеровские системы получили название в честь швейцарского математика XVIII века Габриэля Крамера, который изучал их.

Рассмотрим систему из n линейных уравнений с n неизвестными:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1n}x_n = b_1, \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2n}x_n = b_2, \\ \vdots \\ a_{n1}x_1 + a_{n2}x_2 + \cdots + a_{nn}x_n = b_n. \end{cases}$$
(1)

Определитель основной матрицы системы (1) обозначим через Δ и будем называть *определителем системы* (1).

Определители, связанные с крамеровской системой (2)

Далее, для всякого $i=1,2,\ldots,n$ обозначим через Δ_i определитель матрицы, полученной заменой i-го столбца основной матрицы системы (1) на столбец свободных членов этой системы. Иными словами,

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}, \Delta_1 = \begin{vmatrix} b_1 & a_{12} & \dots & a_{1n} \\ b_2 & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ b_n & a_{n2} & \dots & a_{nn} \end{vmatrix},$$

$$\begin{vmatrix} a_{11} & b_1 & a_{13} & \dots & a_{1n} \end{vmatrix}$$

$$\begin{vmatrix} a_{11} & b_1 & a_{13} & \dots & a_{1n} \end{vmatrix}$$

$$\Delta_2 = \begin{vmatrix} a_{11} & b_1 & a_{13} & \dots & a_{1n} \\ a_{21} & b_2 & a_{23} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & b_n & a_{n3} & \dots & a_{nn} \end{vmatrix}, \dots, \Delta_n = \begin{vmatrix} a_{11} & \dots & a_{1\,n-1} & b_1 \\ a_{21} & \dots & a_{2\,n-1} & b_2 \\ \dots & \dots & \dots & \dots \\ a_{n1} & \dots & a_{n\,n-1} & b_n \end{vmatrix}.$$

Теорема Крамера (1)

Основным результатом данной лекции является следующая теорема, известная как теорема Крамера.

Теорема 1

Если $\Delta \neq 0$, то система (1) имеет единственное решение, которое вычисляется по формулам

$$x_1 = \frac{\Delta_1}{\Delta}, x_2 = \frac{\Delta_2}{\Delta}, \ldots, x_n = \frac{\Delta_n}{\Delta}.$$

Доказательство. Пусть $\Delta \neq 0$. Докажем сначала существование решения системы (1). Для этого достаточно убедиться в том, что набор чисел

$$\left(\frac{\Delta_1}{\Delta}, \frac{\Delta_2}{\Delta}, \dots, \frac{\Delta_n}{\Delta}\right) \tag{2}$$

является решением системы, т.е. обращает все ее уравнения в верные равенства. Подставим этот набор в первое уравнение системы и разложим определитель Δ_1 по первому столбцу, определитель Δ_2 — по второму столбцу, . . . , определитель Δ_n — по n-му столбцу.

Теорема Крамера (2)

Получим

$$\begin{aligned} a_{11} \cdot \frac{\Delta_{1}}{\Delta} + a_{12} \cdot \frac{\Delta_{2}}{\Delta} + \dots + a_{1n} \cdot \frac{\Delta_{n}}{\Delta} &= \\ &= \frac{1}{\Delta} \cdot \left(a_{11} \Delta_{1} + a_{12} \Delta_{2} + \dots + a_{1n} \Delta_{n} \right) = \\ &= \frac{1}{\Delta} \cdot \left[a_{11} (b_{1} A_{11} + b_{2} A_{21} + \dots + b_{n} A_{n1}) + \right. \\ &\left. + a_{12} (b_{1} A_{12} + b_{2} A_{22} + \dots + b_{n} A_{n2}) + \right. \\ &\left. \dots + \left. a_{1n} (b_{1} A_{1n} + b_{2} A_{2n} + \dots + b_{n} A_{nn}) \right]. \end{aligned}$$

Раскрыв круглые скобки и сгруппировав слагаемые, содержащие b_1, b_2, \ldots, b_n , можно переписать полученное выражение в виде

$$\frac{1}{\Delta} \cdot \left[b_1(a_{11}A_{11} + a_{12}A_{12} + \dots + a_{1n}A_{1n}) + b_2(a_{11}A_{21} + a_{12}A_{22} + \dots + a_{1n}A_{2n}) + \dots + b_n(a_{11}A_{n1} + a_{12}A_{n2} + \dots + a_{1n}A_{nn}) \right].$$

Выражение в первых круглых скобках есть не что иное, как разложение определителя Δ по первой строке, а выражения в остальных круглых скобках равны нулю в силу предложения 8 из лекции 5.

Теорема Крамера (3)

Поэтому окончательно получаем, что

$$a_{11}\cdot rac{\Delta_1}{\Delta} + a_{12}\cdot rac{\Delta_2}{\Delta} + \cdots + a_{1n}\cdot rac{\Delta_n}{\Delta} = rac{1}{\Delta}\cdot b_1\cdot \Delta = b_1,$$

т. е. набор чисел (2) обращает первое уравнение системы (1) в верное равенство. Аналогично проверяется, что он обращает в верные равенства и все остальные уравнения этой системы.

Докажем теперь единственность решения. Пусть $(x_1^0, x_2^0, \dots, x_n^0)$ — произвольное решение системы (1). Иными словами, этот набор чисел обращает все уравнения системы в верные равенства:

$$\begin{cases} a_{11}x_1^0 + a_{12}x_2^0 + \cdots + a_{1n}x_n^0 = b_1, \\ a_{21}x_1^0 + a_{22}x_2^0 + \cdots + a_{2n}x_n^0 = b_2, \\ \vdots \\ a_{n1}x_1^0 + a_{n2}x_2^0 + \cdots + a_{nn}x_n^0 = b_n. \end{cases}$$

Умножим первое из этих равенств на A_{11} , второе — на A_{21} , ..., последнее — на A_{n1} и сложим полученные равенства.

Теорема Крамера (4)

Сгруппировав в левой части суммы слагаемые, содержащие $x_1^0, x_2^0, \dots, x_n^0$, получим

$$(a_{11}A_{11} + a_{21}A_{21} + \dots + a_{n1}A_{n1})x_1^0 + + (a_{12}A_{11} + a_{22}A_{21} + \dots + a_{n2}A_{n1})x_2^0 + \dots + (a_{1n}A_{11} + a_{2n}A_{21} + \dots + a_{nn}A_{n1})x_n^0 = = b_1A_{11} + b_2A_{21} + \dots + b_nA_{n1}.$$

В левой части этого равенства выражение в первых круглых скобках есть в точности разложение определителя Δ по первому столбцу, а выражения во всех остальных круглых скобках равны нулю в силу предложений 8 и 10 из лекции 5. А в правой части стоит разложение определителя Δ_1 по первому столбцу. Следовательно, последнее равенство можно переписать в виде $\Delta x_1^0 = \Delta_1$. Аналогично доказывается, что $\Delta x_2^0 = \Delta_2, \ldots, \Delta x_n^0 = \Delta_n$. Таким образом, справедливо

Замечание 1

Если
$$(x_1^0, x_2^0, \dots, x_n^0)$$
 — решение системы (1), то $\Delta x_1^0 = \Delta_1$, $\Delta x_2^0 = \Delta_2$, ..., $\Delta x_n^0 = \Delta_n$.

Теорема Крамера (5). Следствия 1 и 2

Поскольку $\Delta \neq 0$, получаем, что

$$x_1^0 = \frac{\Delta_1}{\Delta}, \quad x_2^0 = \frac{\Delta_2}{\Delta}, \quad \dots, \quad x_n^0 = \frac{\Delta_n}{\Delta}.$$

Итак, мы взяли произвольное решение и доказали, что оно совпадает с решением (2). Следовательно, решение единственно. Теорема Крамера доказана.

Укажем ряд следствий из теоремы Крамера. Из замечания 1 непосредственно вытекает

Следствие 1

Если $\Delta=0$, а по крайней мере один из определителей $\Delta_1,\,\Delta_2,\,\ldots,\,\Delta_n$ отличен от 0, то система (1) не имеет решений.

Следствие 2

Если $\Delta = \Delta_1 = \Delta_2 = \cdots = \Delta_n = 0$, то система (1) либо не имеет решений, либо имеет бесконечно много решений.

Доказательство следствия 2 приведено на следующем слайде.

Доказательство следствия 2. Следствие 3

Доказательство. Предположим, что $\Delta = \Delta_1 = \Delta_2 = \cdots = \Delta_n = 0$ и система (1) совместна. Достаточно проверить, что в этом случае система (1) имеет бесконечно много решений. Приведем основную матрицу этой системы к ступенчатому виду. Ясно, что полученная матрица будет верхнетреугольной. В силу предложения 11 из лекции 5 по крайней мере один элемент на ее главной диагонали равен 0. Из определения ступенчатой матрицы теперь вытекает, что последняя строка полученной нами ступенчатой матрицы является нулевой. Следовательно, число ненулевых строк в этой матрице меньше числа ее столбцов. Как видно из изложения метода Гаусса (см. случай 3 в лекции 4), это означает, что система имеет бесконечно много решений.

Из теоремы Крамера и следствий 1 и 2 непосредственно вытекает

Следствие 3

Крамеровская система линейных уравнений имеет единственное решение тогда и только тогда, когда $\Delta \neq 0$.

Следствие 4

Следствие 4

Крамеровская однородная система линейных уравнений имеет ненулевое решение тогда и только тогда, когда ее определитель равен нулю.

Доказательство. В силу замечания 1 из лекции 3 любая однородная система совместна. Поэтому если $\Delta=0$, то в силу следствия 3 наша система имеет более одного решения. Ясно, что все эти решения, кроме одного, — ненулевые. Обратно, если крамеровская однородная система имеет ненулевое решение, то она имеет более одного решения (так как нулевое решение у нее есть всегда). Но тогда $\Delta=0$ в силу теоремы Крамера.

Пример применения теоремы Крамера (1)

Теорема Крамера часто используется при решении задач, которые на первый взгляд никак не связаны с системами линейных уравнений. Приведем пример такой задачи.

Задача. Найти многочлен f(x) степени 3 такой, что f(1)=0, f(-1)=-4, f(2)=2 и f(-2)=6.

Решение. Пусть $f(x) = a_3x^3 + a_2x^2 + a_1x + a_0$. Тогда:

$$f(1) = a_3 + a_2 + a_1 + a_0,$$
 $f(-1) = -a_3 + a_2 - a_1 + a_0,$
 $f(2) = 8a_3 + 4a_2 + 2a_1 + a_0,$ $f(-2) = -8a_3 + 4a_2 - 2a_1 + a_0.$

Получаем крамеровскую систему линейных уравнений:

$$\begin{cases}
a_3 + a_2 + a_1 + a_0 = 0, \\
-a_3 + a_2 - a_1 + a_0 = -4, \\
8a_3 + 4a_2 + 2a_1 + a_0 = 2, \\
-8a_3 + 4a_2 - 2a_1 + a_0 = 6.
\end{cases}$$
(3)

Подсчитаем определитель системы (3) методом приведения матрицы к треугольному виду:

$$\Delta = \begin{vmatrix} 1 & 1 & 1 & 1 \\ -1 & 1 & -1 & 1 \\ 8 & 4 & 2 & 1 \\ -8 & 4 & -2 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 2 & 0 & 2 \\ 0 & -4 & -6 & -7 \\ 0 & 12 & 6 & 9 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 2 & 0 & 2 \\ 0 & 0 & -6 & -3 \\ 0 & 0 & 6 & -3 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 2 & 0 & 2 \\ 0 & 0 & -6 & -3 \\ 0 & 0 & 0 & -6 \end{vmatrix} = 72.$$

Пример применения теоремы Крамера (2)

В частности, $\Delta \neq 0$, и потому мы можем применять теорему Крамера. Найдем определители $\Delta_1, \ldots, \Delta_4$:

$$\begin{split} \Delta_1 &= \begin{vmatrix} 0 & 1 & 1 & 1 \\ -4 & 1 & -1 & 1 \\ 2 & 4 & 2 & 1 \\ 6 & 4 & -2 & 1 \end{vmatrix} = -\frac{1}{4} \cdot \begin{vmatrix} -4 & 1 & -1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 9 & 3 & 3 \\ 0 & 11 & -7 & 5 \end{vmatrix} = -\frac{1}{4} \cdot \begin{vmatrix} -4 & 1 & -1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & -6 & -6 \\ 0 & 0 & 0 & 12 \end{vmatrix} = \\ &= -\frac{1}{4} \cdot \begin{vmatrix} -4 & 1 & -1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & -6 & -6 \\ 0 & 0 & 0 & 12 \end{vmatrix} = -72, \\ \Delta_2 &= \begin{vmatrix} 1 & 0 & 1 & 1 \\ -1 & -4 & -1 & 1 \\ 8 & 2 & 2 & 1 \\ -8 & 6 & -2 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 0 & 1 & 1 \\ 0 & -4 & 0 & 2 \\ 0 & 2 & -6 & -7 \\ 0 & 6 & 6 & 9 \end{vmatrix} = \frac{1}{4} \cdot \begin{vmatrix} 1 & 0 & 1 & 1 \\ 0 & -4 & 0 & 2 \\ 0 & 0 & -12 & -12 \\ 0 & 0 & 0 & 12 & 24 \end{vmatrix} = \\ &= \frac{1}{4} \cdot \begin{vmatrix} 1 & 0 & 1 & 1 \\ 0 & -4 & 0 & 2 \\ 0 & 0 & -12 & -12 \\ 0 & 0 & 0 & 12 \end{vmatrix} = 144, \end{split}$$

Пример применения теоремы Крамера (3)

$$\begin{split} \Delta_3 &= \begin{vmatrix} 1 & 1 & 0 & 1 \\ -1 & 1 & -4 & 1 \\ 8 & 4 & 2 & 1 \\ -8 & 4 & 6 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 0 & 1 \\ 0 & 2 & -4 & 2 \\ 0 & -4 & 2 & -7 \\ 0 & 12 & 6 & 9 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 0 & 1 \\ 0 & 2 & -4 & 2 \\ 0 & 0 & -6 & -3 \\ 0 & 0 & 30 & -3 \end{vmatrix} = \\ &= \begin{vmatrix} 1 & 1 & 0 & 1 \\ 0 & 2 & -4 & 2 \\ 0 & 0 & -6 & -3 \\ 0 & 0 & 0 & -18 \end{vmatrix} = 216, \\ \Delta_4 &= \begin{vmatrix} 1 & 1 & 1 & 0 \\ -1 & 1 & -1 & -4 \\ 8 & 4 & 2 & 2 \\ -8 & 4 & -2 & 6 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 0 \\ 0 & 2 & 0 & -4 \\ 0 & -4 & -6 & 2 \\ 0 & 12 & 6 & 6 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 0 \\ 0 & 2 & 0 & -4 \\ 0 & 0 & -6 & -6 \\ 0 & 0 & 6 & 30 \end{vmatrix} = \\ &= \begin{vmatrix} 1 & 1 & 1 & 0 \\ 0 & 2 & 0 & -4 \\ 0 & 0 & -6 & -6 \\ 0 & 0 & 0 & 24 \end{vmatrix} = -288. \end{split}$$

Пример применения теоремы Крамера (4)

В силу теоремы Крамера имеем:

$$a_3 = \frac{\Delta_1}{\Delta} = \frac{-72}{72} = -1, \ a_2 = \frac{\Delta_2}{\Delta} = \frac{144}{72} = 2,$$

$$a_1 = \frac{\Delta_3}{\Delta} = \frac{216}{72} = 3, \quad a_0 = \frac{\Delta_4}{\Delta} = \frac{-288}{72} = -4.$$

OTBET.
$$f(x) = -x^3 + 2x^2 + 3x - 4$$
.