2.5 行阶梯形变换等价干矩阵乘法——LU 分解

在行阶梯形变换中,如果不变换成最简形 U_0 ,只变换成行阶梯形矩阵 U,也就是把式 (2.4.1)中的所有数乘变换矩阵 D_k 都去掉,只保留消元变换 E 和行交换矩阵 P,则式(2.4.1) 可写成:

U=(行阶梯变换中所有 P 及 E 的连乘积)*A

由于初等变换矩阵 P 和 E 的逆矩阵存在,其乘积也是可逆的,故可令行阶梯形变换中所有 P 和 E 的连乘积矩阵的逆矩阵为 L,即

(行阶梯变换中所有
$$P$$
及 E 的连乘积) $^{-1}$ = (2.5.1)

在式(2.5.1)两端同乘以L,可写成

$$LU=A \tag{2.5.2}$$

这种把矩阵 A 通过初等矩阵左乘分解为一个对角元素全为 1 的下三角矩阵和一个上三角矩阵乘积的变换称为 LU 变换。MATLAB 提供了矩阵的三角分解函数 lu.m,其调用格式为:

[L,U]=lu(A)

它返回的结果是一个有关行交换的下三角矩阵 L 和一个上三角矩阵 U。这个变换程序实质上是高斯消元法的另一种形式。

例 2.12 用例 1.4 中矩阵 A, b 的数据, 用矩阵乘法求其行阶梯形变换的解。

解 该题的增广矩阵为:
$$C = [A,b] = \begin{bmatrix} 3 & 2 & -2 & -4 \\ 3 & 3 & -1 & -5 \\ 2 & 2 & -1 & 4 \end{bmatrix}$$
, 按该例题解题过程可知三次消

元所需的消元元素 e 应为 e(2,1)=-3/3, e(3,1)=-2/3 及 e(3,2)=-2/3, 相应的初等消元矩阵为:

$$\boldsymbol{E}_1 = \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \boldsymbol{E}_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -2/3 & 0 & 1 \end{bmatrix}, \quad \boldsymbol{E}_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2/3 & 1 \end{bmatrix}$$

用矩阵乘法可求出

$$\begin{aligned} \boldsymbol{E}_{1}\boldsymbol{A} &= \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 & 2 & -2 & -4 \\ 3 & 3 & -1 & -5 \\ 2 & 2 & -1 & 4 \end{bmatrix} = \begin{bmatrix} 3 & 2 & -2 & -4 \\ 0 & 1 & 1 & -1 \\ 2 & 2 & -1 & 4 \end{bmatrix}, \\ \boldsymbol{E}_{2}(\boldsymbol{E}_{1}\boldsymbol{A}) &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -2/3 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 & 2 & -2 & -4 \\ 0 & 1 & 1 & -1 \\ 2 & 2 & -1 & 4 \end{bmatrix} = \begin{bmatrix} 3 & 2 & -2 & -4 \\ 0 & 1 & 1 & -1 \\ 0 & 2/3 & 1/3 & 20/3 \end{bmatrix} \\ \boldsymbol{E}_{3}(\boldsymbol{E}_{2}\boldsymbol{E}_{1}\boldsymbol{A}) &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & -2/3 & 1 \end{bmatrix} \begin{bmatrix} 3 & 2 & -2 & -4 \\ 0 & 1 & 1 & -1 \\ 0 & 2/3 & 1/3 & 20/3 \end{bmatrix} = \begin{bmatrix} 3 & 2 & -2 & -4 \\ 0 & 1 & 1 & -1 \\ 0 & 0 & -1/3 & 20/3 \end{bmatrix} = \boldsymbol{U} \end{aligned}$$

这些矩阵相乘的结果可与式(1.3.2)~(1.3.5)的系数相对照。按式(2.5.1)可求出行阶梯形变换诸矩阵连乘积的逆阵 L(注意矩阵连乘求逆时各逆阵的排列次序要颠倒),即

$$L = \text{inv}(E_3 E_2 E_1) = \text{inv}(E_1) \text{inv}(E_2) \text{inv}(E_3) = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 2/3 & 2/3 & 1 \end{bmatrix}$$

列出这些矩阵相乘的结果,主要是为读者做笔算时提供参考,读者最好用软件来检验这些结果,学完这本书后就不要再用笔算了! 像这道题,可直接调用 lu 分解函数,键入语句:

[L1,U1]=lu(A)来检验,也可执行程序 pla212 进行细致的检验。

此处还要说明一下 L 为什么是下三角矩阵。由 2.4 节可知,消元矩阵 E 及其逆阵 E^{-1} 都是下三角矩阵,例 2.12 的行阶梯形变换中只用到 E,根据矩阵相乘的规则(5)可知,它们的连乘积也必定是下三角矩阵。但商用软件中还要多次用行交换矩阵 P 来保证消元法的精度。这会使得最后的下三角矩阵 L 不那么标准,各行有些颠倒,故称之为准下三角矩阵。

例2.13 把矩阵
$$A = \begin{bmatrix} 2 & -2 & 0 & 6 \\ 2 & -1 & 2 & 4 \\ 3 & -1 & 4 & 4 \\ 1 & 1 & 1 & 8 \end{bmatrix}$$
进行 LU 分解,求出其行阶梯形 U 及变换矩阵 L 。

解 输入矩阵 A 及 format rat, 再键入[L,U]=lu(A), 得出:

可见 L 是一个准下三角型阵,必须把 L 的各行进行交换,才能成为下三角矩阵。L 中有一个元素是*号,那是在 rat 格式下表示极小数的符号,键入 L(2,3)即可显示它的值。

MATLAB 给出了另一种调用 lu 命令的格式: [L1,U1,P1]=lu(A), 此时得出

它们之间的关系是 L1*U1=P1*A,交换矩阵 P1 的作用可以看做对 A 的各行进行交换,从而相应地把准下三角矩阵 L 中的第一行换到第二行 $\{P(2,1)=1\}$,第 2 行换到第四行 $\{P(4,2)=1\}$,第三行换到第一行 $\{P(1,3)=1\}$,第四行换到第三行 $\{P(3,4)=1\}$,使得出的 L1 成为一个真正的下三角矩阵。