§7 广义逆矩阵的应用

程光辉

2019年12月15日

1 矩阵方程的通解

定理 1 设 $A \in \mathbb{C}^{m \times n}$, $B \in \mathbb{C}^{p \times q}$, $D \in \mathbb{C}^{m \times q}$, 则矩阵方程

$$AXB = D$$

有解的充要条件是存在 A^- 和 B^- , 使得

$$AA^-DB^-B = D$$

成立. 在有解的条件下, 矩阵方程 AXB = D 的通解为

$$X = A^-DB^- + Y - A^-AYBB^-, \quad \forall Y \in \mathbb{C}^{n \times p}.$$

证明: (必要性) 设 X 为 AXB = D 的解, 因为 $AA^-A = A$, $BB^-B = B$, 则有

$$D = AXB = AA^{-}AXBB^{-}B = AA^{-}DB^{-}B.$$

(充分性) 因为 $D = AA^-DB^-B$,故 $X = A^-DB^-$ 是 AXB = D 的解. 下面证明在有解情况下的通解. 因为

$$A(A^{-}DB^{-} + Y - A^{-}AYBB^{-})B = AA^{-}DB^{-}B + AYB - AA^{-}AYBB^{-}B$$
$$= D + AYB - AYB$$
$$= D,$$

因此, $X = A^-DB^- + Y - A^-AYBB^-$ 是 AXB = D 的解. 设 G 是 AXB = D 的任一解,即 AGB = D,进而

$$G = A^{-}DB^{-} + G - A^{-}DB^{-} = A^{-}DB^{-} + G - A^{-}AGBB^{-},$$

故矩阵方程 AXB = D 的通解为

$$X = A^-DB^- + Y - A^-AYBB^-, \quad \forall Y \in \mathbb{C}^{n \times p}.$$

推论 1 设 $A \in \mathbb{C}^{m \times n}$, $D \in \mathbb{C}^{m \times p}$, 则矩阵方程 AX = D 有解的充要条件是存在 A^- , 使得

$$AA^-D=D$$

成立. 在有解的条件下, 矩阵方程 AX = D 的通解为

$$X = A^{-}D + Y - A^{-}AY, \quad \forall Y \in \mathbb{C}^{n \times p}.$$

推论 2 设 $B \in \mathbb{C}^{m \times n}$, $D \in \mathbb{C}^{p \times n}$, 则矩阵方程 XB = D 有解的充要条件是存在 B^- , 使得

$$DB^{-}B = D$$

成立. 在有解的条件下, 矩阵方程 XB = D 的通解为

$$X = DB^- + Y - YBB^-, \quad \forall Y \in \mathbb{C}^{p \times m}.$$

推论 3 设 $A \in \mathbb{C}^{m \times n}$, $b \in \mathbb{C}^m$, 则矩阵方程 Ax = b 有解的充要条件是存在 A^- , 使得

$$AA^-b=b$$

成立. 在有解的条件下, 矩阵方程 Ax = b 的通解为

$$x = A^-b + (E_n - A^-A)u, \quad \forall u \in \mathbb{C}^n.$$

2 相容方程的最小范数解

定义 1 方程组 Ax = b 有解,则称此方程组为相容方程组;否则,称为不相容方程组.

定义 2 设方程组 Ax = b 有解,将所有的解中范数最小的解称为最小范数解.

$$\Leftrightarrow A\{1,3\} = \{G|AGA = A, (GA)^H = GA\}.$$

定理 2 设 $A \in \mathbb{C}^{m \times n}$, $D \in A\{1,3\}$, 则 Db 是相容方程组 Ax = b 的最小范数解,并且方程组的最小范数解唯一.

证明:设 x_0 是Ax = b的任意解, $D \in A\{1,3\}$,则有ADA = A,进而

$$b = Ax_0 = ADAx_0 = ADb,$$

于是有 Db 是 Ax = b 的解. 根据定理 1 的推论 3 知, Ax = b 的通解为

$$x = Db + (E - DA)u, \quad \forall u \in \mathbb{C}^n.$$

对任意解 x_0 有,

$$||x_0||_2^2 = ||Db + (E - DA)u||_2^2$$

$$= (Db + (E - DA)u)^H (Db + (E - DA)u)$$

$$= ||Db||_2^2 + ||(E - DA)u||_2^2 + (Db)^H (E - DA)u + u^H (E - DA)^H Db.$$
(1)

又由 $Ax_0 = b$ 得

$$(Db)^{H}(E - DA)u = (DAx_{0})^{H}(E - DA)u$$

$$= x_{0}^{H}(DA)^{H}(E - DA)u$$

$$= x_{0}^{H}DA(E - DA)u$$

$$= x_{0}^{H}(DA - DADA)u$$

$$= 0,$$

所以由(1)式可得

$$\|x_0\|_2^2 = \|Db\|_2^2 + \|(E - DA)u\|_2^2 \ge \|Db\|_2^2,$$

则 Db 是相容方程组 Ax = b 的最小范数解. 唯一性显然.

定理 3 设 $A \in \mathbb{C}^{m \times n}$, $D \in \mathbb{C}^{n \times m}$, $\forall b \in \mathbb{C}^m$, 则 Db 是相容方程组 Ax = b 的最小范数解,则必有 $D \in A\{1,3\}$.

证明: 设 $A = (\alpha_1, \dots, \alpha_n)$,则 $\alpha_i \in \mathbf{R}(A)$. 设 $G \in A\{1,3\}$,则 $G\alpha_i$ 是 $Ax = \alpha_i$ 的最小范数解. 由定理 2 知最小范数解是唯一的,则有

$$D\alpha_i = G\alpha_i, \quad \forall i = 1, 2, \cdots, n,$$

即 DA = GA,进而 ADA = AGA = A, $(DA)^H = (GA)^H = GA = DA$,于是有 $D \in A\{1,3\}$.

3 不相容方程组的解

如果 Ax = b 是不相容方程组,令 $f(x) = ||Ax - b||_2^2$,存在 x_0 使得 $f(x_0)$ 最小,称 x_0 为方程组的最小二乘解,这种问题称为最小二乘解问题.

$$\Leftrightarrow A\{1,4\} = \{G|AGA = A, (AG)^H = AG\}.$$

定理 4 设 $A \in \mathbb{C}^{m \times n}$, $G \in A\{1,4\}$, 则 Gb 是不相容方程组 Ax = b 的最小二乘解.

证明: 因为

$$||Ax - b||_{2}^{2} = ||Ax - AGb + AGb - b||_{2}^{2}$$

$$= (Ax - AGb + AGb - b)^{H} (Ax - AGb + AGb - b)$$

$$= ||Ax - AGb||_{2}^{2} + ||AGb - b||_{2}^{2}$$

$$+ (Ax - AGb)^{H} (AGb - b) + (AGb - b)^{H} (Ax - AGb).$$
(2)

又由 $(AG)^H = AG$,有

$$(AGb - b)^{H}(Ax - AGb) = (b^{H}(AG)^{H} - b^{H})(Ax - AGb)$$

= $(b^{H}AG - b^{H})(Ax - AGb)$
= $b^{H}AGAx - b^{H}Ax - b^{H}AGAGb + b^{H}AGb$
= 0,

因此,由式(2)可得

$$\|Ax - b\|_2^2 = \|Ax - AGb\|_2^2 + \|AGb - b\|_2^2 \ge \|AGb - b\|_2^2,$$

即 Gb 是不相容方程组 Ax = b 的最小二乘解.

引理 1 设 $A \in \mathbb{C}^{m \times n}$, x 是不相容方程组 Ax = b 的最小二乘解的充要条件是 Ax = AGb, $\forall G \in A\{1,4\}$.

证明: (必要性) 对 $\forall G \in A\{1,4\}$, $\forall x \in \mathbb{C}^n$, 由定理 4 证明知,

$$||Ax - b||_2^2 = ||Ax - AGb||_2^2 + ||AGb - b||_2^2 = ||AGb - b||_2^2,$$

则 Ax = AGb.

(充分性) 若 Ax = AGb, 则 $||Ax - b||_2^2 = ||AGb - b||_2^2$, 即 x 是不相容方程组 Ax = b 的最小二乘解.

定理 5 设 $A \in \mathbb{C}^{m \times n}$, $G \in A\{1,4\}$, 不相容方程组 Ax = b 的最小二乘解的通解是 $x = Gb + (E - A^-A)u$, $\forall u \in \mathbb{C}^n$.

证明: 令 x 是不相容方程组 Ax = b 的最小二乘解,则有 Ax = AGb,即 x 是相容方程 组 A(x - Gb) = 0 的解. 再由推论 3,知通解为

$$x - Gb = (E - A^{-}A)u, \forall u \in \mathbb{C}^{n},$$

即

$$x = Gb + (E - A^{-}A)u, \ \forall u \in \mathbb{C}^{n}.$$

定义 3 设 x_0 是不相容方程组 Ax = b 的最小二乘解, 若对方程组的任意最小二乘解 \bar{x} , 均有

$$||x_0||_2 \le ||\bar{x}||_2,$$

则称 x_0 是不相容方程组 Ax = b 的最佳最小二乘解,简称最佳逼近解.

定理 6 设 $A \in \mathbb{C}^{m \times n}$, 不相容方程组 Ax = b 的最佳逼近解是 $x = A^+b$.

例 1 用广义逆矩阵方法判断线性方程组

$$\begin{cases} 2x_1 + 4x_2 + x_3 + x_4 = 3 \\ x_1 + 2x_2 - x_3 + 2x_4 = 0 \\ -x_1 - 2x_2 - 2x_3 + x_4 = 3 \end{cases}$$

是否有解?如果有解,求通解和最小范数解;如果无解,求最小二乘解和最佳逼近解.

解: 令系数矩阵和右端向量为

$$A = egin{pmatrix} 2 & 4 & 1 & 1 \ 1 & 2 & -1 & 2 \ -1 & -2 & -2 & 1 \end{pmatrix}, \quad b = egin{pmatrix} 3 \ 0 \ 3 \end{pmatrix},$$

则线性方程组即为 Ax = b.

因为 $A^+ \in A\{1,3\}$ 且 $A^+ \in A\{1,4\}$,再由定理 2 和定理 4 知,可利用 A^+b 判断方程组解的类型,所以首先计算 A^+b .

矩阵 A 的最大秩分解为 A = BD, 其中

$$B = egin{pmatrix} 2 & 1 \ 1 & -1 \ -1 & 2 \end{pmatrix}, \quad D = egin{pmatrix} 1 & 2 & 0 & 1 \ 0 & 0 & 1 & -1 \end{pmatrix}$$

则

$$A^+ = D^H (DD^H)^{-1} (B^H B)^{-1} B^H = rac{1}{33} egin{pmatrix} 2 & 1 & -1 \ 4 & 2 & -2 \ 1 & -5 & -6 \ 1 & 6 & 5 \end{pmatrix}.$$

又因为

$$AA^+b=egin{pmatrix}1\2\1\end{pmatrix}
eq b,$$

故 Ax = b 是不相容方程组.

于是有不相容方程组 Ax = b 的最小二乘解的通解为

$$x = A^+b + (E - A^+A)u = rac{1}{11} egin{pmatrix} 1 \ 2 \ -5 \ 6 \end{pmatrix} + (E - A^+A)u, & orall u \in \mathrm{C}^4,$$

最佳逼近解为

$$x = A^+b = rac{1}{11} egin{pmatrix} 1 \ 2 \ -5 \ 6 \end{pmatrix}.$$

6