

线性方程组求解

线性方程组求解

矩阵基本概念与性质

• 行列式

矩阵 $A = \{a_{ij}\}$ 的行列式定义为:

$$D = |A| = \det(A) = \sum (-1)^k a_{1k_1} a_{2k_2} \cdots a_{nk_n}$$

命令格式: d=det(A)

• 矩阵的迹

方阵
$$A = \{a_{ij}\}, i, j = 1, 2, \dots, n$$
 的迹定义为:
$$tr(A) = \sum_{i=1}^{n} a_{ii}$$

格式: t=trace(A)

• 矩阵的秩

$$rank(\mathbf{A}) = r_c = r_r$$

其中 r_c 为列秩, r_r 为行秩

格式: r=rank(A) %用默认的精度求数值秩 $r=rank(A, \varepsilon)$ %给定精度下求数值秩

矩阵的秩也表示该矩阵中行列式不等于0的子式的最大阶次。可证行秩和列秩(线性无关的)应相等。

• 矩阵范数

函数 $\rho(x)$ 为 x 向量的范数的条件:

(1)
$$\rho(x) \ge 0$$
 且 $\rho(x) = 0$ 的充要条件是 $x = 0$

(2)
$$\rho(a\mathbf{x}) = |a|\rho(\mathbf{x})$$
, a 为任意标量

(3) 对向量
$$\boldsymbol{x}$$
 和 \boldsymbol{y} 有 $\rho(\boldsymbol{x} + \boldsymbol{y}) \leq \rho(\boldsymbol{x}) + \rho(\boldsymbol{y})$

此式满足范数的三个条件:

$$||x||_p = \left(\sum_{i=1}^n |x_i|^p\right)^{1/p}, p = 1, 2, \dots,$$

 $||x||_p$ 为向量范数的记号

• 矩阵的范数定义:

对于任意的非零向量 x, 矩阵 A 的范数为

$$||A|| = \sup_{x \neq 0} \frac{||Ax||}{||x||}$$

常用范数:

$$||A||_1 = \max_{1 \le j \le n} \sum_{i=1}^n |a_{ij}|,$$

$$||A||_2 = \sqrt{s_{\max}(A^T A)}$$

$$||A||_{\infty} = \max_{1 \le i \le n} \sum_{j=1}^{n} |a_{ij}|$$

格式:

例: 求一向量、矩阵的范数
>> a=[162313];
[norm(a), norm(a,2), norm(a,1), norm(a,Inf)]
ans =
2.092844953645635e+001 2.092844953645

2.092844953645635e+001 2.092844953645635e+001 3.40000000000000e+001 1.600000000000000e+001

>> A=[16 2 3 13; 5 11 10 8; 9 7 6 12; 4 14 15 1]; [norm(A), norm(A,2), norm(A,1), norm(A,Inf)] ans = 34 34 34 34

符号运算工具箱未提供norm()函数, 需先用double()函数转换成双精度数值矩阵, 再调用norm()函数。

• 特征多项式

矩阵 A 的特征多项式:

$$C(s) = \det(sI - A) = s^n + c_1 s^{n-1} + \dots + c_{n-1} s + c_n$$

格式: C=poly(A)

```
例: >> A=[162313;511108;97612;414151];
>>> poly(A) %直接求取
ans =
1.00000000000000000e+000 -3.3999999999999999e+001
-7.99999999999986e+001 2.71999999999999e+003
-2.819840539024018e-012
>> A=sym(A); poly(A) %运用符号工具箱
ans =
x^4-34*x^3-80*x^2+2720*x
```

• 符号多项式与数值多项式的转换

向量
$$P$$
=[$a_1, a_2, \cdots, a_{n+1}$]

向量转换成多项式表示:

格式:

f=poly2sym(P) 或 f=poly2sym(P,x)

多项式符号表达式转换成向量:

格式: P=sym2poly(f)

• 例: 用不同形式表示 $f = s^5 + 2s^4 + 3s^3 + 4s^2 + 5s + 6$ 。

转换成符号型的多项式:

- >> P=[123456]; % 先由系数按降幂顺序排列表示多项式
- >> f=poly2sym(P,'v') %以v为算子表示多项式 f=

转换成数值形式的多项式:

$$P =$$

1 2 3 4 5 6

• 矩阵的相似变换与正交矩阵

$$X = B^{-1}AB$$

其中: A为一方阵, B矩阵非奇异。

相似变换后,X矩阵的秩、迹、行列式与特征值等均不发生变化,其值与A矩阵完全一致。

对于一类特殊的相似变换满足如下条件, 称为正交基矩阵。

正交矩阵:

$$Q^*Q = I$$
, $\coprod QQ^* = I$

$$Q$$
=orth (A)

```
例:
>> A=[5,9,8,3; 0,3,2,4; 2,3,5,9; 3,4,5,8];
>> Q=orth(A)
Q =
 -0.6197 0.7738 -0.0262 -0.1286
 -0.2548 -0.1551 0.9490
 0.1017
 -0.5198 -0.5298 -0.1563 -0.6517
 -0.5300 -0.3106 -0.2725 0.7406
>> norm(Q'*Q-eye(4))
ans =
 4.6395e-016
>> norm(Q*Q'-eye(4))
ans =
 4.9270e-016
```

```
>> A=[16,2,3,13; 5,11,10,8; 9,7,6,12; 4,14,15,1];
>> Q=orth(A) %A为奇异矩阵, 故得出的Q为长方形矩阵
O =
 -0.5000 0.6708 0.5000
 -0.5000 -0.2236 -0.5000
 -0.5000 0.2236 -0.5000
 -0.5000 -0.6708 0.5000
>> norm(Q'*Q-eye(3))
ans =
```

1.0140e-015

线性方程组直接解法 1线性方程组直接求解-矩阵除法

• 关于线性方程组的直接解法,如Gauss消去法、选主元消去法、平方根法、追赶法等等,在MATLAB中,只需用"/"或"\"就解决问题。它内部实际包含着许许多多的自适应算法,如对超定方程用最小二乘法,对欠定方程时它将给出范数最小的一个解,解三对角阵方程组时用追赶法等等。

格式: x=A\b

• 例:解方程组

$$\begin{cases} 0.4096x_1 + 0.1234x_2 + 0.3678x_3 + 0.2943x_4 = 0.4043 \\ 0.2246x_1 + 0.3872x_2 + 0.4015x_3 + 0.1129x_4 = 0.1150 \\ 0.3645x_1 + 0.1920x_2 + 0.3781x_3 + 0.0643x_4 = 0.4240 \\ 0.1784x_1 + 0.4002x_2 + 0.2786x_3 + 0.3927x_4 = -0.2557 \end{cases}$$

```
>> A=[.4096,.1234,.3678,.2943;.2246,.3872,.4015,.1129;
.3645,.1920,.3781,.0643;.1784,.4002,.2786,.3927];
>> b=[0.4043 0.1550 0.4240 -0.2557]';
>> x=A\b; x'
ans =
-0.1819 -1.6630 2.2172 -0.4467
```

线性方程组的直接求解分析

• LU分解

$$A = LU$$

其中
$$\boldsymbol{L} = \begin{bmatrix} 1 & & & & \\ l_{21} & 1 & & & \\ \vdots & \vdots & \ddots & \\ l_{n1} & l_{n2} & \cdots & 1 \end{bmatrix}, \quad \boldsymbol{U} = \begin{bmatrix} u_{11} & u_{12} & \cdots & u_{1n} \\ & u_{22} & \cdots & u_{2n} \\ & & \ddots & \vdots \\ & & & u_{nn} \end{bmatrix}$$

矩阵L和U与矩阵A的关系:

递推计算公式:

$$a_{ij} - \sum_{k=1}^{j-1} l_{ik} u_{kj}$$

$$l_{ij} = \frac{\sum_{k=1}^{j-1} l_{ik} u_{kj}}{u_{jj}}, \quad (j < i)$$

$$u_{ij} = a_{ij} - \sum_{k=1}^{i-1} l_{ik} u_{kj}, \quad (j \ge i)$$

递推初值:

$$u_{1i} = a_{1i}, i = 1, 2, \cdots, n$$

• 格式

[1,u,p]=lu(A)

L是一个单位下三角矩阵, u是一个上三角矩阵, p是代表选主元的置换矩阵。

故: Ax=y => PAx=Py => LUx=Py => PA=LU

[1,u]=lu(A)

其中1等于P-1 L, u等于U, 所以(P-1 L)U=A

• 例:对A进行LU分解

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 1 \\ 4 & 6 & 7 \end{pmatrix}$$

• QR分解

将矩阵A分解成一个正交矩阵与一个上三角矩阵的乘积。

格式:

$$[Q,R] = qr(A)$$

求得正交矩阵Q和上三角阵R, Q和R满足A=QR。

```
• 例:
>> A = [1 2 3;4 5 6;7 8 9;10 11 12];
>> [Q,R] = qr(A)
O =
 -0.0776 -0.8331 0.5456 -0.0478
 -0.3105 -0.4512 -0.6919 0.4704
 -0.5433 -0.0694 -0.2531 -0.7975
 -0.7762 0.3124 0.3994 0.3748
R =
 -12.8841 -14.5916 -16.2992
 -1.0413 -2.0826
 -0.0000
 0
```

• Cholesky 分解

若矩阵A为n阶对称正定阵,则存在唯一的对角元素为正的三角阵D,使得

$$m{A} = m{D}^T m{D} = egin{bmatrix} d_{11} & & & & & \\ d_{21} & d_{22} & & & \\ \vdots & \vdots & \ddots & & \\ d_{n1} & d_{n2} & \cdots & d_{nn} \end{bmatrix} egin{bmatrix} d_{11} & d_{21} & \cdots & d_{n1} \\ & d_{22} & \cdots & d_{n2} \\ & & \ddots & \vdots \\ & & & d_{nn} \end{bmatrix}$$

其中 A 为对称矩阵

对称矩阵的 Cholesky 分解算法:

$$d_{ii} = \sqrt{a_{ii} - \sum_{k=1}^{i-1} d_{ik}^2}, \qquad d_{ij} = \frac{a_{ij} - \sum_{k=1}^{j-1} d_{ik} d_{jk}}{l_{jj}}, \quad (j < i)$$

格式:

D=chol(A)

例: 进行Cholesky分解。
$$A = \begin{pmatrix} 16 & 4 & 8 \\ 4 & 5 & -4 \\ 8 & -4 & 22 \end{pmatrix}$$

>> A=[1648; 45-4; 8-422];

>> D=chol(A)

利用矩阵的LU、QR和cholesky分解求方程组的解

(1) LU分解:

A*X=b 变成 L*U*X=b 所以 $X=U\setminus(L\setminus b)$ 这样可以大大提高运算速度。

(2) Cholesky 分解

若A为对称正定矩阵,则Cholesky分解可将矩阵A分解成上三角矩阵和其转置的乘积,

方程 A*X=b 变成 R'*R*X=b 所以 X=R\(R'\b)

(3) QR 分解

对于任何长方矩阵A,都可以进行QR分解,其中Q为正交矩阵,R为上三角矩阵的初等变换形式,即:A=QR

方程 A*X=b 变形成 QRX=b 所以 X=R\(Q\b)

这三种分解,在求解大型方程组时很有用。其优点是运算速度快、可以节省磁盘空间、节省内存。

• 三个变换

在线性方程组的迭代求解中,要用到系数矩阵A的上三角矩阵、对角阵和下三角矩阵。 此三个变换在MATLAB中可由以下函数实现。

- 上三角变换:

格式 triu(A,1)

- 对角变换:

格式 diag(A)

- 下三角变换:

格式 tril(A,-1)

例: 对此矩阵做三种变换。 $A = \begin{pmatrix} 1 & 2 & -2 \\ 1 & 1 & 1 \\ 2 & 2 & 1 \end{pmatrix}$

```
>> A=[1 2 -2;1 1 1;2 2 1]; %
>> triu(A,1)
 A = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 1 \end{bmatrix}
ans =
 0 2 -2
 0 0 1
 0 0 0
>> tril(A,-1)
ans =
 0 \quad 0 \quad 0
 1 \quad 0 \quad \overline{0}
 2 \overline{2} 0
>> b=diag(A); b'
ans =
```

选代解法的几种形式 1 Jacobi选代法

• 方程组 Ax=b

A可写成 A=D-L-U

其中:D=diag[a_{11} , a_{22} ,..., a_{nn}],-L、-U分别为A的严格下、上三角部分(不包括对角线元素).

由 Ax=b => x=Bx+f

由此可构造迭代法:

$$x^{(k+1)} = Bx^{(k)} + f$$

其中: B=D-1(L+U)=I-D-1A, f=D-1b.

```
function y=jacobi(a,b,x0)
D=diag(diag(a)); U=-triu(a,1); L=-tril(a,-1);
B=D\setminus(L+U); f=D\setminus b;
y = B*x0+f;
n=1;
while norm(y-x0) >= 1.0e-6
  x0=y;
  y = B * x 0 + f;
  n=n+1;
end
n
```

• 例:用Jacobi方法求解, 设x(0)=0,精度为10-6。

$$\begin{cases} 10x_1 - x_2 = 9 \\ -x_1 + 10x_2 - 2x_3 = 7 \\ -2x_2 + 10x_3 = 6 \end{cases}$$

$$>> a=[10 -1 0; -1 10 -2; 0 -2 10];$$

$$>> b=[9; 7; 6];$$

>> jacobi(a,b,[0;0;0])

n =

11

ans =

0.9958

0.9579

0.7916

2 Gauss-Seidel选代法

由原方程构造迭代方程

$$x^{(k+1)} = G x^{(k)} + f$$

其中: G=(D-L)-1 U, f=(D-L)-1 b
 D=diag[a₁₁,a₂₂,...,a_{nn}],
 -L、-U分别为A的严格下、上三角部分(不包括对角线元素).

```
function y=seidel(a,b,x0)
D=diag(diag(a)); U=-triu(a,1); L=-tril(a,-1);
G=(D-L)\setminus U; f=(D-L)\setminus b;
y=G*x0+f; n=1;
while norm(y-x0) \ge 1.0e-6
  x0=y;
  y=G*x0+f;
  n=n+1;
end
\mathbf{n}
```

• 例:对上例用 Gauss-Seidel 迭代法求解

$$>> a=[10 -1 0; -1 10 -2; 0 -2 10];$$

$$>> b=[9; 7; 6];$$

 \rightarrow seidel(a,b,[0;0;0])

$$n =$$

ans =

0.9958

0.9579

0.7916
例:分别用Jacobi和G-S
法迭代求解,看是否收敛。
$$\begin{pmatrix} 1 & 2 & -2 \\ 1 & 1 & 1 \\ 2 & 2 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 9 \\ 7 \\ 6 \end{pmatrix}$$

```
>> a=[1 2 -2; 1 1 1; 2 2 1]; b=[9; 7; 6];
>> jacobi(a,b,[0;0;0])
n =
ans =
  -27
  26
 8
\rightarrow seidel(a,b,[0;0;0])
n =
 1011
ans =
 1.0e+305 *
 -Inf
 Inf
  -1.7556
```

3 SOR选代法

在很多情况下, J法和G-S法收敛较慢, 所以考虑对G-S法进行改进。于是引入一种新的迭代法一逐次超松弛迭代法(Successive Over-Relaxation),记为SQR法。

迭代公式为:

 $X^{(k+1)}=(D-wL)^{-1}((1-w)D+wU)x^{(k)}+w(D-wL)^{-1}b$ 其中: w最佳值在[1,2)之间,不易计算得到,因此 w通常有经验给出。

```
function y=sor(a,b,w,x0)
D=diag(diag(a)); U=-triu(a,1); L=-tril(a,-1);
M = (D-w*L) \setminus ((1-w)*D+w*U); f = (D-w*L) \setminus b*w;
y=M*x0+f; n=1;
while norm(y-x0) \ge 1.0e-6
  x0=y;
  y = M*x0+f;
  n=n+1;
end
n
```

```
例:上例中,当w=1.103时,用SOR法求解原方程。
\Rightarrow a=[10 -1 0; -1 10 -2; 0 -2 10];
>> b=[9; 7; 6];
>> sor(a,b,1.103,[0;0;0])
n =
 8
ans =
  0.9958
  0.9579
  0.7916
```

4 两步迭代法

当线性方程系数矩阵为对称正定时,可用一种特殊的 迭代法来解决,其迭代公式为:

(D-L)
$$x^{(k+1/2)} = U x^{(k)} + b$$

(D-U) $x^{(k+1)} = Lx^{(k+1/2)} + b$

=>

$$x^{(k+1/2)} = (D-L)^{-1} U x^{(k)} + (D-L)^{-1} b$$

 $x^{(k+1)} = (D-U)^{-1} L x^{(k+1/2)} + (D-U)^{-1} b$

```
function y=twostp(a,b,x0)
D=diag(diag(a)); U=-triu(a,1); L=-tril(a,-1);
G1=(D-L)\setminus U; f1=(D-L)\setminus b;
G2=(D-U)L; f2=(D-U)b;
y=G1*x0+f1; y=G2*y+f2; n=1;
while norm(y-x0) > = 1.0e-6
  x0=y;
  y=G1*x0+f1; y=G2*y+f2;
  n=n+1;
end
11
```

1.9824

-1.4044

0.9560

• 例: 求解方程组
$$\begin{pmatrix} 10 & -1 & 2 & 0 \\ -1 & 11 & -1 & 3 \\ 2 & -1 & 10 & -1 \\ 0 & 3 & -1 & 8 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 6 \\ 25 \\ -11 \\ 15 \end{pmatrix}$$