QR迭代法求解矩阵A的特征值

沈欢00986096 北京大学工学院,北京100871

2011年10月23日

摘 要

本文用QR迭代法求解矩阵A的特征值:第一步先用豪斯荷尔德变换将矩阵A化为上海森伯格矩阵 A_H ,第二步再对 A_H 进行QR迭代(使用吉文斯变换),当迭代满足精度要求时输出 \mathbf{n} 个特征值。

1 问题描述

对于给定的矩阵A(存在n个不相等的实特征值),采用QR方法求其n个特征值。本文中的矩阵A由文件" $gr_900_900_crg.mm$ "给出。并以.mm格式描述。

2 算法描述

2.1 得到实对称矩阵A

本文由文件" $gr_900_900_crg.mm$ "得到了以.mm格式描述的系数矩阵A。A矩阵是900*900的大型稀疏对称矩阵。于是,在matlaB中,使用"A=zeros(900,900)"语句生成900*900的零矩阵。再按照.mm文件中的描述,分别对第i行、第j列的元素赋对应的值,就生成了系数矩阵A,并将A存为.mat文件以便之后应用。

由于A矩阵是实对称的900阶矩阵,所以A矩阵有900个实特征值,可以使用QR方法求解。 下面描述具体算法。

2.2 QR算法

QR算法的核心思想是:对一个具有n个不相等的特征值的矩阵A,进行如下变换:

$$A = Q_1 R_1; A_1 = R_1 Q_1$$
$$A_1 = Q_2 R_2; A_2 = R_2 Q_2$$

.

$$A_k = Q_{k+1}R_{k+1}; A_{k+1} = R_{k+1}Q_{k+1}$$

其中 Q_i 是正交矩阵, R_i 是可逆的上三角矩阵。由于:

$$A_{i+1} = Q_{i+1}^T (Q_{i+1} R_{i+1}) Q_{i+1} = Q_{i+1}^T A_i Q_{i+1}$$

所以 A_{i+1} 和 A_i 相似,具有相同的特征根。当 $i \to \infty$ 时, A_i 对角线以下元素趋于零。 利用这一原理,可以对给定A进行QR迭代,最终得到上三角矩阵(对角元素不一定非零),输出对角元素可以作为A的特征值。

我们又发现,具有如下上海森伯格形式的矩阵 A_H :

AH在QR迭代过程中可以保持上海森伯格形式不变。

所以,QR迭代算法分两步实现,第一步将矩阵A变换为上海森伯格矩阵 A_H ,第二步对此上海森伯格矩阵 A_H 进行QR迭代,直至满足精度为止,输出结果。

在第一步中,将矩阵A变换为上海森伯格矩阵 A_H ,为了保持变换后的 A_H 与A具有相同的特征值,这里采用豪斯荷尔德变换(正交变换),本步在后文中详细说明;在第二步中,对上海森伯格矩阵 A_H 进行QR迭代,并不去直接找出Q矩阵和R矩阵,而是采用吉文斯变换达到相同的效果,本步在后文中也有详细说明;对于QR迭代的精度,在算法采用:当迭代到第k次时有:

$$\frac{|A_{i+1,i}|}{|A_{i,i}| + |A_{i+1,i+1}|} < accuracy$$

对于 $i=1,2,\dots$ n-1成立,其中accuracy是所设精度。认为此时的 A_H 次对角元素已经为零,迭代结束,输出该矩阵对角元素作为A的特征值。

QR算法主程序(见程序: function [eigenvalue,flag1]=QR(A,n))的程序流程图如图1所示。 对于方框中的两步: 1、用豪斯荷尔德变换将A矩阵化为上海森伯格矩阵 A_H ; 2、用吉文斯变换实现一次等效的QR迭代; 将分别描述。

2.3 用豪斯荷尔德变换将A矩阵化为上海森伯格矩阵AH

豪斯荷尔德矩阵

$$H = I - 2ww^T$$

其中w是单位向量。所以H矩阵是正交、对称矩阵。

图 1: 主程序(QR迭代法求矩阵特征值)算法

用豪斯荷尔德变换将A矩阵化为上海森伯格矩阵 A_H 是实现下述过程:

$$A_1 = H_1 A H_1$$

$$A_2 = H_2 A_1 H_2$$

$$\dots$$

$$A_{n-2} = H_{n-2}A_{n-3}H_{n-2}$$

其中 H_1 、 H_2 ····· 满足:

$$H_{1} \begin{bmatrix} a_{11} \\ a_{21} \\ a_{31} \\ \vdots \\ a_{n+1} \end{bmatrix} = \begin{bmatrix} a'_{11} \\ a'_{21} \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

$$(2)$$

$$H_{2} \begin{bmatrix} a'_{12} \\ a'_{22} \\ a'_{32} \\ a'_{42} \\ \vdots \\ a'_{n2} \end{bmatrix} = \begin{bmatrix} a''_{12} \\ a''_{22} \\ a''_{32} \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

$$(3)$$

.

于是构造豪斯荷尔德矩阵 H_i 成为此函数的核心。对于 H_i ,目的是将之前得到的 A_{i-1} 中的第i列实现如下变换:

$$H_{i} \begin{bmatrix} a'_{1i} \\ a'_{2i} \\ a'_{3i} \\ \cdots \\ a'_{ii} \\ a_{i+1,i} \\ a_{i+2,i} \\ \vdots \\ a'_{ni} \end{bmatrix} = \begin{bmatrix} a''_{1i} \\ a''_{2i} \\ a''_{3i} \\ \cdots \\ a''_{ii} \\ a'_{i+1,i} \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

$$(4)$$

于是从 A_{i-1} 中取出n-i维列向量

$$\overrightarrow{x} = [a'_{i+1,i}, a'_{i+2,i}, \cdots, a'_{ni}]^T$$

取

$$\alpha = \|\overrightarrow{x}\|_2;$$

和n-i维单位向量

$$\overrightarrow{e} = [1, 0, 0, \cdots, 0]^T$$

构造

$$\omega = \frac{\overrightarrow{x} - \alpha \overrightarrow{e}}{\|\overrightarrow{x} - \alpha \overrightarrow{e}\|_2}$$

于是就得到了(n-i)*(n-i)的豪斯荷尔德矩阵 H_i , 再将其扩充:

$$H_i = \begin{bmatrix} I_{i*i} & 0\\ 0 & H_i' \end{bmatrix} \tag{5}$$

得到 H_i 。实现:

$$A_i = H_i A_{i-1} H_i$$

将此步依次从i = 1至i = n - 2操作n-2次,得到上海森伯格矩阵 A_H ,且与原矩阵A相似。本函数(function AH=A-to-AHessenberg(A,n))流程图如图二所示。

图 2: 用豪斯荷尔德变换将矩阵A化为上海森伯格矩阵AH算法

2.4 用吉文斯变换实现一次等效的QR迭代

在上文,已用豪斯荷尔德变换将矩阵A化为上海森伯格矩阵 A_H . 对于一次QR迭代而言,相当于用吉文斯变换实现等效地实现以下过程:

$$G(n-1, n; \theta_{n-1})G(n-2, n-1; \theta_{n-1}) \cdot \cdot \cdot \cdot \cdot G(1, 2; \theta_1)A_H = R$$

其中 $G(i-1,i;\theta_{i-1})$ 是吉文斯扩充矩阵,是正交矩阵。 该过程等效于:

$$AH = QR$$

其中

$$Q = G(1, 2; \theta_1)^T \cdot \dots \cdot G(n-2, n-1; \theta_{n-1})^T G(n-1, n; \theta_{n-1})^T$$

得到上三角矩阵R后,再进行:

$$AH_{new} = RQ = RG(1, 2; \theta_1)^T \cdot \dots \cdot G(n-2, n-1; \theta_{n-1})^T G(n-1, n; \theta_{n-1})^T$$

但是如果真的将Q矩阵找出,并如上述作用,那么计算开销会非常大。所以我们考虑一个等效的过程。对于第一个过程,实际上是依次将 A_H 矩阵的第i行和第i+1行进行变换(总共进行n-1次变换),目的是使得

$$AH_{i+1,i} = 0$$

于是,在第一个过程中就只进行第i行和第i+1行的变换。取:

$$c_{i} = \frac{AH_{i,i}}{\sqrt{AH_{i,i}^{2} + AH_{i+1,i}^{2}}}$$

$$s_{i} = \frac{AH_{i+1,i}}{\sqrt{AH_{i,i}^{2} + AH_{i+1,i}^{2}}}$$

于是, 第i行和第i+1行的元素变换为:

$$AH'_{i,j} = c_i * AH_{i,j} + s_i * AH_{i+1,j}$$

 $AH'_{i+1,j} = c_i * AH_{i+1,j} - s_i * AH_{i,j}$
 $j = 1, 2, \dots, n$

对i从1至n-1,重复以上过程,则等效实现QR分解,并得到上三角矩阵R。 在第二个过程中,R矩阵右乘上Q矩阵,即:

 $AH_{new} = RQ = RG(1,2;\theta_1)^T \cdot \dots \cdot G(n-2,n-1;\theta_{n-1})^T G(n-1,n;\theta_{n-1})^T$ 等效干依次对R矩阵的第i列和第i+1列进行列变换。变换后的元素为:

$$R'_{j,i} = c_i * R_{j,i} + s_i * R_{j,i+1}$$

$$R'_{j,i+1} = c_i * R_{j,i+1} - s_i * R_{j,i}$$

$$j = 1, 2, \dots, n$$

对i从1至n-1,重复以上过程,则等效地实现 $AH_{new} = RQ$ 过程。 至此,完成了一次QR迭代。本函数(AHnew=QR-iteration-once(AH,n))的流程图如图三所示。

3 结果输出

在function[eigenvalue, flag-1] = QR(A,n)函数中,设置 $accuracy = 10^{-3}$,取n=900,A为本文2.1所得的矩阵,运行该函数。结果显示, $flag_1 = 9344$ 。也就是,经过9344次迭代,上海森伯格矩阵次 A_H 对角元素接近0,可由对角元素得到A的特征值。所得结果在同一文件夹中的eigenvalue.mat中

图四显示了900个特征值从小到大的排列。 表一给出了900个特征值中最大的八个和最小的八个特征值。

图 3: 用吉文斯变换等效实现一次QR迭代算法

表 1: 八个最大的和最小的特征值

最大特征值	11.9591	11.9591	11.9287	11.9287	11.8784	11.8783	11.8673	11.8668
最小特征值	0.0615	0.1532	0.1532	0.2440	0.3050	0.3050	0.3942	0.3942

图 4: A的900个特征值从小到大排列