# 第十五讲 广义逆矩阵的应用

# 一、矩阵方程的相容性条件及通解

定理 1. 矩阵方程AXB=D相容(有解)的充要条件是:

 $\mathbf{A}\mathbf{A}^{(1)}\mathbf{D}\mathbf{B}^{(1)}\mathbf{B} = \mathbf{D}$ 

在相容情况下矩阵方程的通解为:

 ${A^{(1)}DB^{(1)} + Y - A^{(1)}AYBB^{(1)} | Y 为 阶 数 合 适 的 任 意 矩 阵}$ 

证明:充分性:

已知 $AA^{(1)}DB^{(1)}B=D$ , 显然有解 $X=A^{(1)}DB^{(1)}$ 

必要性:已知AXB=D有解,设某个解为X,即

 $D = AXB = AA^{(1)}AXBB^{(1)}B = AA^{(1)}DB^{(1)}B$ 

"通解"有两个含义:(1)解集合中的任何元素为方程的解;(2)方程的任何解均可由集合中的元素表现出来。

- (1)  $\diamondsuit X = A^{(1)}DB^{(1)} + Y A^{(1)}AYBB^{(1)}$ ,  $\textcircled{} \land XB = D$  AXB = D + AYB - AYB = D
  - : 集合中的元素为方程的解
- (2) 设 X 为方程的解,即 AXB=D

$$X = A^{(1)}DB^{(1)} + X - A^{(1)}DB^{(1)} = A^{(1)}DB^{(1)} + X - A^{(1)}AXBB^{(1)}$$
  
对应于集合中 $Y = X$ 的情况。 [证毕]

- 说明:(1)通解中两个A<sup>(1)</sup>及两个B<sup>(1)</sup>完全可以不同。
  - (2) 通解集合中,不同的Y完全可能对应同一个解。
- 推论 1. 线性方程组 Ax = b 有解的充要条件为:  $AA^{(1)}b = b$  且通解为  $\{A^{(1)}b + (I_n A^{(1)}A)y \mid y$  为列向量  $\}$
- 推论 2.  $A{1}(AXA = A的解)$ 为如下集合:  ${A^{(1)}AA^{(1)} + Y A^{(1)}AYAA^{(1)}} \quad (四个A^{(1)}可互不相同)$

# 二、极小范数解

引理 1. 方程Ax=b若有解,则必存在唯一的极小范数解(对 2-范数),且该解在R(A<sup>H</sup>)中。

证明:设 x 是方程 Ax = b 的解,可将其分解为 x = x<sub>0</sub> + y,其中  $x_0 \in R(A^H) = N^{\perp}(A) \rightarrow x_0 \perp N(A)$ ,  $y \in N(A)$ 

$$\left\| \mathbf{x} \right\|_{2}^{2} = \left\| \mathbf{x}_{0} + \mathbf{y} \right\|_{2}^{2} = \left( \mathbf{x}_{0} + \mathbf{y} \right)^{H} \left( \mathbf{x}_{0} + \mathbf{y} \right) = \mathbf{x}_{0}^{H} \mathbf{x}_{0} + \mathbf{y}^{H} \mathbf{y} = \left\| \mathbf{x}_{0} \right\|_{2}^{2} + \left\| \mathbf{y} \right\|_{2}^{2} \ge \left\| \mathbf{x}_{0} \right\|_{2}^{2}$$

$$\overrightarrow{\text{fiff}} \mathbf{A} \mathbf{x} = \mathbf{A} \mathbf{x}_0 + \mathbf{A} \mathbf{y} = \mathbf{A} \mathbf{x}_0 + \mathbf{0} = \mathbf{A} \mathbf{x}_0 = \mathbf{b}$$

即:  $x_0$ 也是方程的解,也就是 $R(A^H)$ 中存在Ax = b的解。

假设 $R(A^{H})$ 中存在方程Ax = b的两个解 $x_1$ 和 $x_2$ ,即 $Ax_1 = Ax_2 = b$ 

$$\rightarrow Ax_1 - Ax_2 = 0 \rightarrow (x_1 - x_2) \in N(A)$$
 同时  $(x_1 - x_2) \in N^{\perp}(A)$ 

$$\therefore (\mathbf{x}_1 - \mathbf{x}_2) \in \mathbf{N}(\mathbf{A}) \cap \mathbf{N}^{\perp}(\mathbf{A}) = \{0\} \qquad \therefore \mathbf{x}_1 = \mathbf{x}_2$$

也就是说在R(AH)中方程Ax=b只有唯一的解(若方程有解)

:. 方程的任何其它解的 2-范数均大于 x<sub>0</sub>的 2-范数

 $x_0$ 是极小范数解 [证毕]

引理 2. A{1,4}由如下方程的通解构成: XA=A<sup>(1,4)</sup>A,其中A<sup>(1,4)</sup>是 A的某一个{1,4}-逆。

证明:设 X 为上述方程的解,则

(i)  $AXA = AA^{(1,4)}A = A$ 

(iv) XA = A<sup>(1,4)</sup>A 是厄米矩阵

∴ X 是 A 的一个{1,4}-逆

反之, 若 X 是 A 的一个{1,4}-逆,则

$$A^{(1,4)}A = A^{(1,4)}AXA = (A^{(1,4)}A)^{H}(XA)^{H} = (XAA^{(1,4)}A)^{H} = (XA)^{H} = XA$$
[证毕]

定理 2. 设方程 Ax = b 相容,则  $x = A^{(1,4)}b$  是方程的极小范数解; 反之,若对任意  $b \in R(A)$ ,存在 x 使得 xb 成为该方程的极小范数解,则  $x \in A\{1,4\}$ 。

证明:由推论1知A<sup>(1)</sup>b是Ax=b的解

 $A^{(1,4)} \in A\{1\}$  :  $x = A^{(1,4)}b$  是方程的解。

若Ax = b相容,则 $b \in R(A)$ ,存在 $u \in C^n$ ,使b = Au

$$\therefore A^{(1,4)}b = A^{(1,4)}Au = (A^{(1,4)}A)^H u = A^H (A^{(1,4)})^H u \in R(A^H)$$

:.x=A(1,4)b是方程组的唯一极小范数解。

反之,若对所有 $\mathbf{b} \in \mathbf{R}(\mathbf{A})$ , $x = X\mathbf{b}$  都是  $\mathbf{A}\mathbf{x} = \mathbf{b}$  的极小范数解,则有  $X\mathbf{b} = A^{(1,4)}\mathbf{b}$ ,依次取  $\mathbf{b}$  为  $\mathbf{A}$  的各列,合起来得:

$$XA = A^{(1,4)}A$$
  

$$\therefore X \in A\{1,4\}$$
[证毕]

定理 3. 设 $A \in C^{m \times n}$ , 则 $A\{1,4\} = \{A^{(1,4)} + Z(I - AA^{(1,4)}) | Z \in C^{m \times n}\}$ 

### 三、矛盾方程的最小二乘解

#### 1. 矛盾方程

Ax=b 实际无解,不相容

如右图,假定规律为:  $s=c_1t+c_2$ 但由于误差,  $s_i\neq c_1t_i+c_2$ 

#### 2. 矛盾方程的最小二乘解

对于矛盾方程Ax=b,最小二乘法是求其"解"的一种方法,即求[ax-b],= min 的解。

引 理: 设  $A \in C^{m \times n}$ ,  $A\{1,3\}$  由 如 下 方 程 的 通 解 构 成:  $AX = AA^{(1,3)} \rightarrow A\{1,3\} = \{A^{(1,3)} + (I - A^{(1,3)}A)Z | Z \in C^{n \times m}\}$  其中, $A^{(1,3)}$ 为  $A\{1,3\}$ 中的某个矩阵。

证明:设 $AX=AA^{(1,3)}$ 相容,设X是其某个解,则

$$AXA=AA^{(1,3)}A=A$$

$$(AX)^{H} = (AA^{(1,3)})^{H} = AA^{(1,3)} = AX$$

 $\therefore X \in A\{1,3\}$ 

设 X ∈ A{1,3},则

$$AX = AA^{(1,3)}AX = (AA^{(1,3)})^{H}(AX)^{H} = (A^{(1,3)})^{H}A^{H}X^{H}A^{H} = (A^{(1,3)})^{H}A^{H}$$
$$= (AA^{(1,3)})^{H} = AA^{(1,3)}$$

[证毕]

定理 4: 矩阵方程 Ax=b 的最小二乘解为  $x = A^{(1,3)}b$ ,其中  $A^{(1,3)}$ 为 A 的任何一个 $\{1,3\}$ -逆矩阵,反之,存在 X,对于任何 **b**∈C<sup>m</sup>均有 Xb 成为 Ax=b 的最小二乘解,则 X ∈ A{1,3}。 证明:

$$\begin{aligned} Ax - b &= (Ax - P_{R(A)}b) + (P_{R(A)}b - b) \\ (Ax - P_{R(A)}b) &\in R(A), (P_{R(A)}b - b) = -(I - P_{R(A)})b = -P_{R^{\perp}(A)}b \in R^{\perp}(A) \\ &\text{ if } \text{ } \text{ } \|Ax - b\|_2^2 = \|Ax - P_{R(A)}b\|_2^2 + \|P_{R(A)}b - b\|_2^2 \geq \|b - P_{R(A)}b\|_2^2 \text{ ,} \end{aligned}$$

故 $\|\mathbf{A}\mathbf{x} - \mathbf{b}\|_{2}^{2}$ 取得极小值的充要条件是 x 为方程Ax =  $\mathbf{P}_{\mathbf{R}(\mathbf{A})}\mathbf{b}$  的解。 任取 $A^{(1,3)} \in A\{1,3\}$ ,有 $AA^{(1,3)} = P_{R(A)}$ 。对于 $x = A^{(1,3)}b$ ,有 $Ax = AA^{(1,3)}b = P_{R(A)}b$ 所以,  $x = A^{(1,3)}b$ 是方程的最小二乘解。

反之,若对所有  $\mathbf{b} \in \mathbb{C}^{\mathbf{m}}$ ,  $x = \mathbf{X}\mathbf{b}$  满足  $\mathbf{A}\mathbf{x} = \mathbf{P}_{\mathbf{R}(\mathbf{A})}\mathbf{b}$ , 即  $\mathbf{A}\mathbf{X}\mathbf{b} = \mathbf{P}_{\mathbf{R}(\mathbf{A})}\mathbf{b}$ , 则  $AX=P_{R(A)}$ ,容易推得  $X \in A\{1,3\}$ 。 [证毕]

推论: x 是方程 Ax = b 的最小二乘解的充要条件是: x 为方程  $A^{H}Ax = A^{H}b$  的解。

证明:  $b=P_{R(A)}b+(I-P_{R(A)})b=P_{R(A)}b+P_{N(A}{}^{H}_{)}b$  x 是方程的最小二乘解的充要条件是:  $Ax=P_{R(A)}b$ 

$$\therefore Ax-b = -P_{N(A}^{H})b \in N(A^{H})$$

## 四、矛盾方程的极小范数最小二乘解

定理: 设 $A \in C^{m \times n}, b \in C^{m}$  ,则  $x = A^{+}b$  是方程 Ax = b 的极小范数最小二乘解。反之,若存在  $X \in C^{n \times m}$  ,若对于所有  $b \in C^{m}$  ,x = Xb 均成为方程 Ax = b 的极小范数最小二乘解,则  $X = A^{+}$ 。

证明:最小二乘解满足  $\mathbf{A}\mathbf{x} = \mathbf{A}\mathbf{A}^{(1,3)}\mathbf{b}$ ,其极小范数解唯一,且为  $\mathbf{x} = A^{(1,4)}(AA^{(1,3)}b) = A^+b$ ,反之, $\forall \mathbf{b} \in \mathbb{C}^m$ ,Xb 均成为唯一的极小范数最小二乘解  $A^+b$ ,所以: $\mathbf{X} = \mathbf{A}^+$ 。

[证毕]

作业: P332 2 3(1)(2); P343—344, 1, 2, 5