

第四章 初等代数与几何方法 4.1初等代数方法

谭忠

厦门大学数学科学学院

目录

- 1 源头问题与当今问题
- 2 线性代数方法
- 3 建模方法
- 4 案例分析

1 源头问题与当今问题

有时候现象或事件中 变量之间呈现代数方程 或代数方程组的形式 比如高等代数中学习的代数方程组

空间解析几何中学习的 空间中的曲线、曲面方程 往往呈现成非线性代数方程或方程组 数学分析中的向量值函数等. 这些不过是最简定量关系函数的 不同表现形式而已.

空间解析几何中

熟知的映射

$$f:[0,+\infty) imes[0,2\pi]\mapsto\mathrm{R}^3,$$

$$(r,\theta)\mapsto (x,y,z)$$

的具体分量形式是

$$\left\{egin{array}{l} x=x(r, heta)=r\cos heta,\ y=y(r, heta)=r\sin heta,\ z=z(r, heta)=r,\ (r\in[0,+\infty), heta\in[0,2\pi]) \end{array}
ight.$$

这是二元三维向量值函数, 它是三维空间的一张半圆锥面, 从数学的角度看 这是一元函数的另一种推广:

多个因变量(x和y)

按某种规律,

随自变量t 或 (r, θ)

的变化而相应变化.

一般地,设D是 \mathbf{R}^n 上的点集,D到 \mathbf{R}^m 的映射

$$f:D o \mathrm{R}^m$$
, $\mathrm{x}=(x_1,x_2,\cdots,x_n)$

$$\mathbf{z}=(z_1,z_2,\cdots,z_m)$$

称为n元m维向量值函数(或多元函数组),

记为z = f(x).

D称为f(x)的定义域,

 $\Re = \{ z \in R^m | z = f(x), x \in D \}$

称为f的**值域**.

多元函数是m=1的特殊情形.

显然,每个 $z_i (i=1,2,\cdots,m)$

都是x的函数

 $z_i = f_i(\mathbf{x}),$

它称为(f)的

第i个坐标(或分量)函数.

于是,(f)可以表达为分量形式

$$\left\{egin{aligned} z_1 = f_1(\mathrm{x}), \ z_2 = f_2(\mathrm{x}), \ & \ldots \ z_m = f_m(\mathrm{x}), \end{aligned}
ight.$$

因此f又可表示为

$$f=(f_1,f_2,\cdots,f_m).$$

′线性代数方法

2 线性代数方法

源头问题:

线性代数中

有几个最基本的概念:

线性方程组、

行列式、矩阵、

线性代数方法

二次型.

大量的科学技术问题,

最终往往归结为

解线性方程组.

线性代数方法

大约4000年前, 巴比伦人能求解 两个未知数的 线性方程组.

公元前200年, 中国出版的"九章算术" 表明已经能求解 3×3的方程组了.

简单方程Ax + B = 0是一个古老的问题, 莱布尼兹、拉格朗日、 凯利(Cayley)和欧拉都有贡献.

十九世纪, 高斯提出了消去法,

1848, J.J. Sylvester

提出的"矩阵"概念,

1855年亚瑟凯莱

引进了矩阵乘法和矩阵代数.

但在很长一段时间里, 研究线性代数的兴趣放缓, 直到第二次 世界大战结束

线性代数方法

计算机的发展, 才使得线性代数 向前更迅速 更有效的发展.

最著名的例子是 哈佛大学的 列昂惕夫教授.

1949年,他用计算机算出了

线性代数方法

由美国统计局的25万条 经济数据所组成的 42个未知数的 42个方程组,

这些模型是用 线性方程组来描述的, 被称为列昂惕夫 "投入-产出"模型. 列昂惕夫因此获得了 1973 年的诺贝尔经济学奖.

例题1:

某地区有三个重要产业,

一个煤矿、一个发电厂

和一条地方铁路.

线性代数方法

开采一元钱的煤, 煤矿要支付0.25元的电费 及0.25元的运输费;

生产一元钱的电力, 发电厂要支付0.65元的煤费, 0.05元的电费

及0.05元的运输费;

线性代数方法

创收一元钱的运输费, 铁路要支付0.55元的煤费 及0.10元的电费.

在某一周内, 煤矿接到外地金额 为50000元的定货, 发电厂接到外地金额 为25000元的定货,

外界对地方铁路没有需求. 问三个企业在这一周内 总产值多少才能满足 自身及外界的需求?

交通流量问题

线性代数方法

图中给出了某城市 部分单行街道的 交通流量(每小时过车数)

假设:

(1)全部流入网络的流量

等于全部流出网络的流量;

(2)全部流人一个节点的流量 等于全部流出此节点的流量。 试建立数学模型确定 该交通网络未知部分 的具体流量。

3 建模方法

现象或事件中变量之间

呈现n元线性方程组的关系

 $a_{11}x_1 + a_{12}x_2 + ... + a_{1n}x_n = b_1$

 $a_{21}x_1 + a_{22}x_2 + \ldots + a_{2n}x_n = b_2$

•••

 $a_{m1}x_1 + a_{m2}x_2 + ... + a_{mn}x_n = b_m$

在数学建模中, 矩阵的使用相当广泛, 如数学规划、 投入产出、 马氏链模型等

主要运用矩阵分析 来解决问题。 自然科学和工程实践中 很多问题的解决 都归纳为线性方程组 求解和矩阵运算。

4 案例分析

案例一、Hill密码

问题背景:

Hill密码是运用 矩阵论原理的替换密码,

由Hill在1929年发明的,

每个字母当作26进制数字:

$$A=0,B=1,C=2...$$

一串字母当成n唯向量,

跟一个 $n \times n$ 的矩阵相乘, 得到的结果就是 加密后的密文。

Hill密码是基于 矩阵的运算和可逆矩阵。 明文被分成大小 相同的几个分组。

密钥是一个可逆的方阵。 如果把密钥矩阵成为K,

$$K = \left(egin{array}{cccc} k_{11} & k_{12} & \cdots & k_{1m} \ k_{21} & k_{22} & \cdots & k_{2m} \ dots & dots & dots \ k_{m1} & k_{m2} & \cdots & k_{mm} \end{array}
ight)$$

把明文中第i个分组中的m个字符记为 $p_{i1}\cdots p_{im}$,

相应的密文字符为

 $c_{i1}\cdots c_{im}$,

加密算法为

 $c_{il}=p_{i1}k_{1l}+\cdots+p_{im}k_{ml}$

这实际上就是矩阵相乘的结果

若已知密钥矩阵为

$$K = \left(egin{array}{cccc} -1 & 0 & 1 & 0 \ 0 & 1 & 1 & 0 \ 1 & 1 & 1 & 1 \end{array}
ight)$$

要对明文

battle on Tuesday

加密. 那么密文为多少?

【问题分析】

首先,要对明文设置对应关系。

例如可以在26个

英文字母与数字间

建立一一对应关系:

【模型构建】 由于明文共15个字符, 可以分为5个分组, 每个分组有三个字符。

即记成这样的形式:

$$M = \left(egin{array}{cccc} o & a & t \ t & l & e \ o & n & T \ u & e & s \ d & a & y \end{array}
ight)$$

根据对应关系,

明文矩阵为

【模型求解】

所以加密后矩阵为N,

$$N=MK=\left(egin{array}{cccc} 18 & 19 & 20 \ 11 & 15 & 8 \ 5 & 6 & 20 \ 24 & 22 & 16 \ 21 & 24 & 1 \end{array}
ight)$$

密文为stulpifguywavyb。

案例二、交通模型

问题背景:

设某航空公司

在四个城市之间

有航行情况:

从城市1到城市2、城市3有航线: 城市2到城市1、城市3有航线; 城市3到城市1、城市4有航线; 城市4到城市2、城市3有航线。 试考虑城市间航线到达情况。

首先考虑如何来表示 城市之间航线的情形。 在这里用邻接矩阵来表示。

$$A=(a_{ij}),$$

若城市i到城市j有航线,

则 $a_{ij}=1$,

否则 $a_{ij}=0$

(i, j = 1, 2, 3, 4),

由此可得

$$A = \left(egin{array}{cccc} 0 & 1 & 1 & 0 \ 1 & 0 & 1 & 0 \ 1 & 0 & 0 & 1 \ 0 & 1 & 1 & 0 \end{array}
ight)$$

$$A^2 = \left(egin{array}{cccc} 2 & 0 & 1 & 1 \ 1 & 1 & 1 & 1 \ 0 & 2 & 2 & 0 \ 2 & 0 & 1 & 1 \end{array}
ight)$$

表示可以乘坐2次航班到达的城市。为什么?

所以
$$A+A^2$$

$$= \begin{pmatrix} 2 & 1 & 2 & 1 \\ 2 & 1 & 2 & 1 \\ 1 & 2 & 2 & 1 \\ 2 & 1 & 2 & 1 \end{pmatrix}$$

表明在2次航线内城市之间可以相互到达。

案例三、动物数量按年龄段预测问题 问题背景:

某农场饲养的某种动物

所能达到的最大年龄为15岁,

将其分成三个年龄组:

第一组, 0-5岁;

第二组,6-10岁;

第三组, 11-15岁。

动物从第二年龄组起 开始繁殖后代, 经过长期统计, 第二组和第三组的 繁殖率分别为4和3。

第一年龄和第二 年龄组的动物 能顺利进入 下一个年龄组的存活率 分别为0.5和0.25、

假设农场现有三个 年龄段的动物各1000头, 问15年后农场三个 年龄段的动物 各有多少头?

【问题分析】

因年龄分组为5岁一段,

故将时间周期也取为5年。

15年后就经过了

3个时间周期。

设 x_i^k 表示

第k个时间周期的

第i组年龄阶段动物的数量

(k=1,2,3;i=1,2,3).

因为某一时间周期 第二年龄组和第三年龄组 动物数量是由 上一时间周期 上一年龄组 存活下来的动物数量,

所以对时间周期

$$k = 1, 2, 3$$
有

$$x_2^k=rac{1}{2}x_1^{k-1}$$

$$x_3^k=rac{1}{4}x_2^{k-1}$$

又因为某一时间周期, 第一年龄组动物的数量 是由上一时间周期 各年龄组出生的 动物的数量,

所以对时间周期

$$k = 1, 2, 3$$
有

$$x_1^k = 4x_2^{k-1} + 3x_3^{k-1}$$

【模型构建】

于是我们得到递推关系式:

$$egin{cases} x_1^k = 4x_2^{k-1} + 3x_3^{k-1} \ x_2^k = rac{1}{2}x_1^{k-1} \ x_3^k = rac{1}{4}x_2^{k-1} \end{cases}$$

用矩阵表示

$$\left(egin{array}{c} x_1^k \ x_2^k \ x_3^k \end{array}
ight) = \left(egin{array}{ccc} 0 & 4 & 3 \ rac{1}{2} & 0 & 0 \ 0 & rac{1}{4} & 0 \end{array}
ight) \left(egin{array}{c} x_1^{k-1} \ x_2^{k-1} \ x_3^{k-1} \end{array}
ight)$$

则
$$x^k=Lx^{k-1}$$

其中

$$L = \left(egin{array}{ccc} 0 & 4 & 3 \ rac{1}{2} & 0 & 0 \ 0 & rac{1}{4} & 0 \end{array}
ight),$$

$$x^0 = \left(egin{array}{c} 1000 \ 1000 \ 1000 \end{array}
ight)$$

则有

$$=\left(egin{array}{c} x_1 \ x_2^0 \ x^0 \end{array}
ight)$$

$$x^1 = Lx^0 \ = \left(egin{array}{ccc} 0 & 4 & 3 \ rac{1}{2} & 0 & 0 \ 0 & rac{1}{2} & 0 \end{array}
ight) \left(egin{array}{ccc} 1000 \ 1000 \ 1000 \end{array}
ight)$$

$$=\left(egin{array}{c} 7000 \ 500 \ 250 \end{array}
ight)$$

$$x^2 = Lx^1$$
 $= \begin{pmatrix} 0 & 4 & 3 \\ rac{1}{2} & 0 & 0 \\ 0 & rac{1}{2} & 0 \end{pmatrix} \begin{pmatrix} 7000 \\ 500 \\ 250 \end{pmatrix}$

$$=\left(egin{array}{c} 2750 \ 3500 \ 125 \end{array}
ight)$$

$$x^3 = Lx^2 \ = \left(egin{array}{ccc} 0 & 4 & 3 \ rac{1}{2} & 0 & 0 \ 0 & rac{1}{4} & 0 \end{array}
ight) \left(egin{array}{ccc} 2750 \ 3500 \ 125 \end{array}
ight)$$

$$=\left(egin{array}{c}14375\1375\875\end{array}
ight)$$

结果分析 15年后,农场饲养的动物 总数将达到16625头,

其中

- 0-5岁的有14375头,占86.47%,
- 6-10岁的有1375头,占8.27%,
- 11-15岁的有875头,占5.226%。

15年间,动物总增长

16625-3000=13625 头,

总增长率为

13625/3000 = 454.16%.

案例四、配方问题 问题背景

一种佐料由四种原料

A、B、C、D混合而成。

这种佐料 现有两种规格, 这两种规格的佐料中, 四种原料的比例分别为 2:3:1:1和1:2:1:2.

现在需要四种

原料比例为

4:7:3:5**的**

第三种规格的佐料。

问:第三种规格

的佐料能否由

前两种规格的佐料

按一定比例配制而成?

【问题分析】

(1)假设四种原料

混合在一起时

不发生化学变化。

- (2)假设四种原料的 比例是按重量计算的。
- (3)假设前两种规格的 佐料分装成袋,

比如说第一种规格的 佐料每袋净重7克 其中A、B、C、D四种原料 分别为2克,3克,1克,1克,

第二种规格的佐料 每袋净重6克 其中A、B、C、D四种原料 分别为1克,2克,1克,2克。

【模型构建】:

根据已知数据

和上述假设,

可以进一步假设

将x袋第一种规格的佐料 与y袋第二种规格的佐料 混合在一起,

得到的混合物中 A、B、C、D四种原料 分别4克,7克,3克,5克, 则有以下线性方程组

$$egin{cases} 2x+y=4\ 3x+2y=7\ x+y=3\ x+2y=5 \end{cases}$$

【模型求解】:

上述线性方程组的增广矩阵

$$(A,b) = \left(egin{array}{ccc} 2 & 1 & 4 \ 3 & 2 & 7 \ 1 & 1 & 3 \ 1 & 2 & 5 \end{array}
ight)
ightarrow \left(egin{array}{ccc} 1 & 0 & 1 \ 0 & 1 & 2 \ 0 & 0 & 0 \ 0 & 0 & 0 \end{array}
ight)$$

可见x=1,y=2是解, 又因为第一种规格佐料 每袋净重7克, 第二种规格佐料 每袋净重6克,

所以第三种规格的佐料 能由前两种规格的佐料 按7:12的比例配制而成。

【模型应用】

(1)若令

$$\alpha_1 = (2, 3, 1, 1)^T,$$

$$\alpha_2 = (1, 2, 1, 2)^T,$$

$$\beta = (4, 7, 5, 3)^T$$

则原问题等价于 线性方程组 $Ax = \beta$ 是否有解,也等价于 β 能否由 $lpha_1, lpha_2$ 线性表示。

(2)若四种原料的比例 是按体积计算的, 则最好先将体积比 转换为重量比, 然后按上述方法处理。

(3)上面的模型假设中的 第三个假设 只起到简化运算的作用。

如果直接设x克 第一种规格的佐料 与y克第二种规格 的佐料混合得 第三种规格的佐料,

则有下表

种类	A	В	С	D
第一种	$\frac{2}{7}x$	$\frac{3}{7}x$	$\frac{1}{7}x$	$\frac{1}{7}x$
第二种	$\frac{1}{6}y$	$\frac{2}{6}y$	$rac{1}{6}y$	$\frac{2}{6}y$
第三种	$\frac{4}{19}(x+y)$	$\frac{7}{19}(x+y)$	$\frac{3}{19}(x+y)$	$\frac{5}{19}(x+y)$

因而有如下线性方程组

$$\begin{cases} \frac{2}{7}x + \frac{1}{6}y = \frac{4}{19}(x+y) \\ \frac{3}{7}x + \frac{2}{6}y = \frac{7}{19}(x+y) \\ \frac{1}{7}x + \frac{1}{6}y = \frac{3}{19}(x+y) \\ \frac{2}{7}x + \frac{2}{6}y = \frac{5}{19}(x+y) \end{cases}$$

【模型检验】

求解上述方程组,

得到x=7,y=12,

可见模型假设中

第三个假设

不影响解的正确性。

谢 谢!