第四节 线性方程组解的结构

一、齐次线性方程组解的结构

1. 解向量的概念

设有齐次线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots & \dots & \dots \end{cases}$$

$$(1)$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = 0$$

若记

$$A = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}, \quad x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

则上述方程组(1)可写成向量方程

$$Ax = 0 (2).$$

若 $x_1 = \xi_{11}, x_2 = \xi_{21}, \dots, x_n = \xi_{n1}$ 为方程 Ax = 0 的

解,则

$$x = \xi_1 = \begin{pmatrix} \xi_{11} \\ \xi_{21} \\ \vdots \\ \xi_{n1} \end{pmatrix}$$

称为方程组(1)的**解向量**,它也就是向量方程 (2)的解.

2. 齐次线性方程组解的性质

(1) 若 $x = \xi_1, x = \xi_2$ 为 Ax = 0 的解,则

$$x = \xi_1 + \xi_2$$

也是Ax = 0 的解.

证明
$$: A\xi_1 = 0, A\xi_2 = 0$$

$$\therefore A(\xi_1 + \xi_2) = A\xi_1 + A\xi_2 = 0$$

故 $x = \xi_1 + \xi_2$ 也是Ax = 0的解.

(2) 若 $x = \xi_1$ 为 Ax = 0的解,k 为实数,则 $x = k\xi_1$ 也是 Ax = 0 的解.

证明 $A(k\xi_1) = kA(\xi_1) = k0 = 0$.

证毕.

由以上两个性质可知,方程组的全体解向量所组成的集合,对于加法和数乘运算是封闭的,因此构成一个向量空间,称此向量空间为齐次线性方程组 Ax = 0的解空间.

基础解系及其求法

1. 基础解系的定义

 $\eta_1, \eta_2, \dots, \eta_t$ 称为齐次线性方程组 Ax = 0的基础解系,如果

- $(1)\eta_1,\eta_2,\cdots,\eta_t$ 是Ax=0的一组线性无关的解;
- (2)Ax = 0的任一解都可由 $\eta_1, \eta_2, \dots, \eta_t$ 线性表出.

如果 $\eta_1, \eta_2, \dots, \eta_t$ 为齐次线性方程组 Ax = 0的一组基础解系,那么,Ax = 0的通解可表示为

$$x = k_1 \eta_1 + k_2 \eta_2 + \dots + k_t \eta_t$$

其中 k_1, k_2, \dots, k_{n-r} 是任意常数.

2. 齐次线性方程组基础解系的求法

设齐次线性方程组的系数矩阵为A,并不妨设A的前r个列向量线性无关.于是A可化为

$$A \sim egin{pmatrix} 1 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} \ \cdots & \cdots & \cdots & \cdots & \cdots \ 0 & \cdots & 1 & b_{r1} & \cdots & b_{r,n-r} \ 0 & \cdots & \cdots & \cdots & 0 \ \cdots & \cdots & \cdots & \cdots & 0 \ \end{pmatrix}$$

$$Ax = 0 \Leftrightarrow \begin{pmatrix} 1 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & \cdots & 1 & b_{r1} & \cdots & b_{r,n-r} \\ 0 & \cdots & \cdots & \cdots & 0 \\ \vdots & \vdots & \vdots \\ 0 & \cdots & \cdots & \cdots & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ \vdots \\ x_n \end{pmatrix} = 0$$

$$\Leftrightarrow \begin{cases} x_1 = -b_{11}x_{r+1} - \dots - b_{1,n-r}x_n \\ \dots \\ x_r = -b_{r1}x_{r+1} - \dots - b_{r,n-r}x_n \end{cases}$$

现对 x_{r+1}, \dots, x_n 取下列 n-r 组数:

$$\begin{pmatrix} x_{r+1} \\ x_{r+2} \\ \vdots \\ x_n \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \quad \cdots, \quad \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix}.$$

分别代入
$$\begin{cases} x_1 = -b_{11}x_{r+1} - \dots - b_{1,n-r}x_n \\ \dots \\ x_r = -b_{r1}x_{r+1} - \dots - b_{r,n-r}x_n \end{cases}$$

依次得
$$\begin{pmatrix} x_1 \\ \vdots \\ x_r \end{pmatrix} = \begin{pmatrix} -b_{11} \\ \vdots \\ -b_{r1} \end{pmatrix}, \begin{pmatrix} -b_{12} \\ \vdots \\ -b_{r2} \end{pmatrix}, \dots, \begin{pmatrix} -b_{1,n-r} \\ \vdots \\ -b_{r,n-r} \end{pmatrix}.$$

从而求得原方程组的 n-r 个解:

$$\xi_{1} = \begin{pmatrix}
-b_{11} \\
\vdots \\
-b_{r1} \\
1 \\
0 \\
\vdots \\
0
\end{pmatrix}, \quad \xi_{2} = \begin{pmatrix}
-b_{12} \\
\vdots \\
-b_{r2} \\
0 \\
1 \\
\vdots \\
0
\end{pmatrix}, \quad \cdots, \quad \xi_{n-r} = \begin{pmatrix}
-b_{1,n-r} \\
\vdots \\
-b_{r,n-r} \\
0 \\
0 \\
\vdots \\
1
\end{pmatrix}.$$

所以 ξ_1, \dots, ξ_{n-r} 是齐次线性方程组解空间的一个基.

说明

- 1. 齐次线性方程的基础解系不是唯一的.
- 2. 方程组的基础解系即是解空间的基.
- 3. 若 $\xi_1, \xi_2, \dots, \xi_{n-r}$ 是Ax = 0 的基础解系,则 其**通解**为

$$x = k_1 \xi_1 + k_2 \xi_2 + \dots + k_{n-r} \xi_{n-r}$$
.

其中 k_1, k_2, \dots, k_{n-r} 是任意常数.

例1 求齐次线性方程组

$$\begin{cases} x_1 + x_2 - x_3 - x_4 = 0, \\ 2x_1 - 5x_2 + 3x_3 + 2x_4 = 0, \\ 7x_1 - 7x_2 + 3x_3 + x_4 = 0 \end{cases}$$

的基础解系与通解.

解 对系数矩阵A作初等行变换,变为行最简矩阵,有

$$A = \begin{pmatrix} 1 & 1 & -1 & -1 \\ 2 & -5 & 3 & 2 \\ 7 & -7 & 3 & 1 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & -2/7 & -3/7 \\ 0 & 1 & -5/7 & -4/7 \\ 0 & 0 & 0 & 0 \end{pmatrix},$$

$$\begin{cases} x_1 = \frac{2}{7}x_3 + \frac{3}{7}x_4, \\ x_2 = \frac{5}{7}x_3 + \frac{4}{7}x_4. \end{cases}$$

令
$$\begin{pmatrix} x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$
及 $\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,对应有 $\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 2/7 \\ 5/7 \end{pmatrix}$ 及 $\begin{pmatrix} 3/7 \\ 4/7 \end{pmatrix}$,

即得基础解系
$$\xi_1 = \begin{pmatrix} 2/7 \\ 5/7 \\ 1 \\ 0 \end{pmatrix}$$
, $\xi_2 = \begin{pmatrix} 3/7 \\ 4/7 \\ 0 \\ 1 \end{pmatrix}$,

并由此得到通解

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = c_1 \begin{pmatrix} 2/7 \\ 5/7 \\ 1 \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} 3/7 \\ 4/7 \\ 0 \\ 1 \end{pmatrix}, (c_1, c_2 \in R).$$

若令
$$\begin{pmatrix} \boldsymbol{x}_3 \\ \boldsymbol{x}_4 \end{pmatrix} = \begin{pmatrix} 7 \\ 0 \end{pmatrix} \mathcal{R} \begin{pmatrix} 0 \\ 7 \end{pmatrix}, 对应有 $\begin{pmatrix} \boldsymbol{x}_1 \\ \boldsymbol{x}_2 \end{pmatrix} = \begin{pmatrix} 2 \\ 5 \end{pmatrix} \mathcal{R} \begin{pmatrix} 3 \\ 4 \end{pmatrix},$$$

即得
$$\xi'_1 = \begin{pmatrix} 2 \\ 5 \\ 7 \\ 0 \end{pmatrix}$$
, $\xi'_2 = \begin{pmatrix} 3 \\ 4 \\ 0 \\ 7 \end{pmatrix}$ 也是所求方程组的基础解系

例2 解线性方程组

$$\begin{cases} x_1 + x_2 + x_3 + 4x_4 - 3x_5 = 0 \\ 2x_1 + x_2 + 3x_3 + 5x_4 - 5x_5 = 0 \\ x_1 - x_2 + 3x_3 - 2x_4 - x_5 = 0 \\ 3x_1 + x_2 + 5x_3 + 6x_4 - 7x_5 = 0 \end{cases}$$

解对系数矩阵施
行初等行变换
$$A =$$
 2 1 3 5 -5 1 -1 3 -2 -1 3 1 5 6 -7

$$\sim \begin{pmatrix}
1 & 1 & 1 & 4 & -3 \\
0 & -1 & 1 & -3 & 1 \\
0 & -2 & 2 & -6 & 2 \\
0 & -2 & 2 & -6 & 2
\end{pmatrix}
\sim \begin{pmatrix}
1 & 1 & 1 & 4 & -3 \\
0 & -1 & 1 & -3 & 1 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

$$\sim \begin{pmatrix}
1 & 0 & 2 & 1 & -2 \\
0 & -1 & 1 & -3 & 1 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}
\sim \begin{pmatrix}
1 & 0 & 2 & 1 & -2 \\
0 & 1 & -1 & 3 & -1 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

$$\begin{cases} x_1 = -2x_3 - x_4 + 2x_5 \\ x_2 = x_3 - 3x_4 + x_5 \end{cases}$$

依次得
$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} -2 \\ 1 \end{pmatrix}$$
, $\begin{pmatrix} -1 \\ -3 \end{pmatrix}$, $\begin{pmatrix} 2 \\ 1 \end{pmatrix}$.

所以原方程组的一个基础解系为

$$\xi_{1} = \begin{pmatrix} -2 \\ 1 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \quad \xi_{2} = \begin{pmatrix} -1 \\ -3 \\ 0 \\ 1 \\ 0 \end{pmatrix}, \quad \xi_{3} = \begin{pmatrix} 2 \\ 1 \\ 0 \\ 0 \\ 1 \end{pmatrix}.$$

故原方程组的通解为 $x = k_1\xi_1 + k_2\xi_2 + k_3\xi_3$. 其中 k_1, k_2, k_3 为任意常数. 例3: 齐次方程组 AX=0 的基础解系含有2个向

量,求
$$a,b$$
.
$$A = \begin{pmatrix} 1 & 2 & 3 \\ -1 & a & -3 \\ 1 & 2 & b \end{pmatrix}$$

解: 齐次线性方程组有3个变量,

基础解系中向量的个数 2=3-r(A),

故
$$\mathbf{r}(A)=1$$
. $\begin{pmatrix} 1 & 2 & 3 \\ 0 & a+2 & 0 \\ 0 & 0 & b-3 \end{pmatrix}$ 故 $a=-2, b=3$.

思考:能否由|A|=0来确定a,b? 不能 因为其结果包含了r(A)=2的情形.

二、非齐次线性方程组解的结构

1. 非齐次线性方程组解的性质

(1)设 $x = \eta_1$ 及 $x = \eta_2$ 都是Ax = b的解,则 $x = \eta_1 - \eta_2$ 为对应的齐次方程 Ax = 0的解.

证明 $: A\eta_1 = b, A\eta_2 = b$

 $\therefore A(\eta_1 - \eta_2) = b - b = 0.$

即 $x = \eta_1 - \eta_2$ 满足方程Ax = 0.

(2) 设 $x = \eta$ 是方程 Ax = b的解, $x = \xi$ 是方程 Ax = 0的解,则 $x = \xi + \eta$ 仍是方程 Ax = b的解.

证明 $A(\xi+\eta)=A\xi+A\eta=0+b=b$,

所以 $x = \xi + \eta$ 是方程 Ax = b的解.

证毕.

2. 非齐次线性方程组的通解

非齐次线性方程组Ax=b的通解为

$$x = k_1 \xi_1 + \cdots + k_{n-r} \xi_{n-r} + \eta^*$$
.

其中 $k_1\xi_1 + \cdots + k_{n-r}\xi_{n-r}$ 为对应齐次线性方程组的通解, η^* 为非齐次线性方程组的任意一个特解.

3. 与方程组 Ax = b有解等价的命题

线性方程组 Ax = b有解

向量b能由向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 线性表示;

向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n$ 与向量组 $\alpha_1,\alpha_2,\cdots,\alpha_n,b$ 等价;

矩阵 $A = (\alpha_1, \alpha_2, \dots, \alpha_n)$ 与矩阵 $B = (\alpha_1, \alpha_2, \dots, \alpha_n, b)$ 的秩相等.

4. 线性方程组的解法

(1) 应用克莱姆法则

特点:只适用于系数行列式不等于零的情形, 计算量大,容易出错,但有重要的理论价值,可 用来证明很多命题.

(2) 利用初等变换

特点:适用于方程组有唯一解、无解以及有 无穷多解的各种情形,全部运算在一个矩阵(数 表)中进行,计算简单,易于编程实现,是有效 的计算方法. 例4 求解方程组 $\begin{cases} x_1 - x_2 - x_3 + x_4 = 0, \\ x_1 - x_2 + x_3 - 3x_4 = 1, \\ x_1 - x_2 - 2x_3 + 3x_4 = -1/2. \end{cases}$

解 对增广矩阵B施行初等行变换:

$$B = \begin{pmatrix} 1 & -1 & -1 & 1 & 0 \\ 1 & -1 & 1 & -3 & 1 \\ 1 & -1 & -2 & 3 & -1/2 \end{pmatrix}$$

$$\sim \begin{pmatrix} 1 & -1 & 0 & -1 & 1/2 \\ 0 & 0 & 1 & -2 & 1/2 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix},$$

可见
$$R(A) = R(B) = 2$$
,故方程组有解,并有
$$\begin{cases} x_1 = x_2 + x_4 + 1/2, \\ x_3 = 2x_4 + 1/2. \end{cases}$$

取
$$x_2 = x_4 = 0$$
,则 $x_1 = x_3 = \frac{1}{2}$,即得方程组的一个解

$$oldsymbol{\eta}^* = egin{pmatrix} 1/2 \ 0 \ 1/2 \ 0 \end{pmatrix}.$$

在对应的齐次线性方程组 $\begin{cases} x_1 = x_2 + x_4, \\ x_3 = 2x_4 \end{cases}$ 中,取

$$\begin{pmatrix} x_2 \\ x_4 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} 及 \begin{pmatrix} 0 \\ 1 \end{pmatrix}, \quad \text{则} \begin{pmatrix} x_1 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} 及 \begin{pmatrix} 1 \\ 2 \end{pmatrix},$$

即得对应的齐次线性方 程组的基础解系

$$\xi_1 = \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \qquad \xi_2 = \begin{pmatrix} 1 \\ 0 \\ 2 \\ 1 \end{pmatrix},$$

于是所求通解为

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = c_1 \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} 1 \\ 0 \\ 2 \\ 1 \end{pmatrix} + \begin{pmatrix} 1/2 \\ 0 \\ 1/2 \\ 0 \end{pmatrix}, (c_1, c_2 \in R).$$

例5 设有线性方程组
$$\begin{cases} x_1 + a x_2 + 2x_3 = 1 \\ x_1 + (2a-1)x_2 + 3x_3 = 1 \\ x_1 + ax_2 + (a+3)x_3 = b \end{cases}$$

- (1) 问a,b为何值时,方程组有唯一解,无穷多解,无解;
- (2) 当方程组有无穷多解时,求出全部解

解 对增广矩阵~~作初等行变换化简,

$$\tilde{A} = \begin{pmatrix} 1 & a & 2 & 1 \\ 1 & 2a - 1 & 3 & 1 \\ 1 & a & a + 3 & b \end{pmatrix} \rightarrow \begin{pmatrix} 1 & a & 2 & 1 \\ 0 & a - 1 & 1 & 0 \\ 0 & 0 & a + 1 & b - 1 \end{pmatrix} = \tilde{B}.$$

当 $a \neq 1$ 且 $a \neq -1$ 时, $r_A = r_{\tilde{A}} = 3$ 方程组有唯一解;

当
$$a=1$$
时, $\tilde{B}=\begin{pmatrix}1&a&2&1\\0&0&1&0\\0&0&2&b-1\end{pmatrix}$ $\rightarrow \begin{pmatrix}1&1&2&1\\0&0&1&0\\0&0&b-1\end{pmatrix}$

当
$$a=1$$
时, $\tilde{B}=\begin{pmatrix} 1 & a & 2 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 2 & b-1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 2 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & b-1 \end{pmatrix}$

当
$$a = 1, b \neq 1$$
时, $r_A = 2 \neq r_{\tilde{A}} = 3$, 方程组无解;
当 $a = 1, b = 1$ 时, $r_A = r_{\tilde{A}} = 2$ 方程组有无穷多解;

$$\tilde{B} \to \begin{pmatrix} 1 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \quad \text{全部解为} \quad \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + k \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix}$$

$$k \text{为任意数}$$

$$\tilde{A} \to \begin{pmatrix} 1 & a & 2 & 1 \\ 0 & a-1 & 1 & 0 \\ 0 & 0 & a+1 & b-1 \end{pmatrix} = \tilde{B} \to \begin{pmatrix} 1 & -1 & 2 & 1 \\ 0 & -2 & 1 & 0 \\ 0 & 0 & b-1 \end{pmatrix}$$

同理,当
$$a=-1,b\neq 1$$
时 $r_A=2\neq r_{\tilde{A}}=3$,方程组无解;
当 $a=-1,b=1$ 时, $r_A=r_{\tilde{A}}=2$ 方程组有无穷多解;

$$\tilde{B} \to \begin{bmatrix} 1 & 0 & \frac{3}{2} & 1 \\ 0 & 1 & -\frac{1}{2} & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
全部解为
$$\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + c \begin{pmatrix} -\frac{3}{2} \\ \frac{1}{2} \\ 1 \end{pmatrix}$$

c为任意数

小结

1. 齐次线性方程组基础解系的求法

(1)对系数矩阵 A进行初等变换,将其化为 最简形

$$A \sim egin{pmatrix} 1 & \cdots & 0 & b_{11} & \cdots & b_{1,n-r} \ \cdots & \cdots & \cdots & \cdots & \cdots \ 0 & \cdots & 1 & b_{r1} & \cdots & b_{r,n-r} \ 0 & \cdots & \cdots & \cdots & 0 \ \cdots & \cdots & \cdots & \cdots & 0 \ \end{pmatrix}$$

(2)得出 R(A) = r,同时也可知方程组的一个基础解系含有n - r个线性无关的解向量.

由于
$$Ax = 0 \Leftrightarrow \begin{cases} x_1 = -b_{11}x_{r+1} - \dots - b_{1,n-r}x_n \\ \dots \\ x_r = -b_{r1}x_{r+1} - \dots - b_{r,n-r}x_n \end{cases}$$

为齐次线性方程组的一个基础解系.

2. 线性方程组解的情况

$$Ax = 0$$
一定有解

$$R(A) = n \iff Ax = 0$$
只有零解

$$R(A) < n \Leftrightarrow Ax = 0$$
有非零解

(此时基础解系中含有n-R(A)个解向量)

$$Ax = b$$

$$R(A) = R(B) = n \Leftrightarrow Ax = b$$
有唯一解.

$$R(A) = R(B) < n \Leftrightarrow Ax = b$$
有无穷多解.

$$R(A) \neq R(B)$$
 \Leftrightarrow $Ax = b$ 无解.